PB# 08-03 # Jeffrey Rosenberg (Proposed Mavis Tire) 65-2-12.1 08-03 Teffrey Rosenberg-Big V Plaza TOWN OF NEW WINDSOR PLANNING BOARD APPROVED COPY DATE: 10-8-08 2/27/08 Plans in gray Cabinet 2/27/08 Spoke to Diane at WVR. she will let us know when they are ready for an ageida @ PLANNING BOARD TOWN OF NEW WINDSOR AS OF: 10/15/2008 LISTING OF PLANNING BOARD ACTIONS STATUS [Open, Withd] PAGE: 1 STAGE: BIDIING OF THIMMING BOING ACTIONS [Disap, Appr] FOR PROJECT NUMBER: 8-3 NAME: AUTO REPAIR SERVICE/SALES - BIG V PA2008-20 APPLICANT: JEFFREY ROSENBERG --DATE-- MEETING-PURPOSE------ACTION-TAKEN----- 10/08/2008 PLANS STAMPED **APPROVED** 05/28/2008 P.B. APPEARANCE SCHED PH # Town of New Windsor 555 Union Avenue New Windsor, New York 12553 Telephone: (845) 563-4615 Fax: (845) 563-4689 #### OFFICE OF THE PLANNING BOARD September 3, 2008 WVR Real Estate II, LLC 162-5 North Main Street Florida, NY 10921 ATTN: JEFFREY ROSENBERG SUBJECT: P.B. 08-03 FEES DUE Dear Jeffrey: Please find attached printouts of fees due for subject project. Please submit payment in separate checks, payable to the Town of New Windsor, as follows: | Check #1 – Approval Fee\$ | 125.00 | |--|--------| | Check #2 – Amount over escrow posted\$ | 522.20 | Upon receipt of these checks and eight(8) sets of plans (with at least five (5) sets being folded), I will have the plans stamped and signed approved. If you have any questions in this regard, please contact my office. Very truly yours, Myra L. Mason, Secretary To The NEW WINDSOR PLANNING BOARD MLM THE WAR ### PLANNING BOARD TOWN OF NEW WINDSOR AS OF: 09/03/2008 LISTING OF PLANNING BOARD FEES ESCROW PAGE: 1 FOR PROJECT NUMBER: 8-3 NAME: AUTO REPAIR SERVICE/SALES - BIG V PA2008-20 APPLICANT: JEFFREY ROSENBERG | DATE | DESCRIPTION | TRANS | AMT-CHG | -AMT-PAID - | -BAL-DUE | |------------|---------------|--------|---------|-------------|----------| | 02/14/2008 | REC CK. #1787 | PAID | | 750.00 | | | 05/28/2008 | P.B. MINUTES | CHG | 112.00 | | | | 07/09/2008 | P.B. MINUTES | CHG | 56.00 | | | | 07/17/2008 | P.B. ENGINEER | CHG | 719.20 | | | | 07/17/2008 | P.B. ATTY | CHG | 385.00 | | | | | | TOTAL: | 1272.20 | 750.00 | 522.20 | í The state of the state of the state of PLANNING BOARD TOWN OF NEW WINDSOR AS OF: 09/03/2008 LISTING OF PLANNING BOARD FEES APPROVAL FOR PROJECT NUMBER: 8-3 NAME: AUTO REPAIR SERVICE/SALES - BIG V PA2008-20 APPLICANT: JEFFREY ROSENBERG --DATE-- DESCRIPTION----- TRANS --AMT-CHG -AMT-PAID --BAL-DUE 09/03/2008 APPROVAL FEE CHG 125.00 TOTAL: 125.00 0.00 125.00 PAGE: 1 | PUBLIC | HEARINGS | : | |--------|----------|---| |--------|----------|---| WVR_REAL_ESTATE_II,_LLC_-_SITE_PLAN_AMENDMENT_AND_ SPECIAL PERMIT (08-03) MR. ARGENIO: WVR Real Estate, LLC. This application proposes conversion of a former video store at the southerly corner of the site to an auto repair facility. Prior application number 98-15. This application was reviewed at the 27 February, 2008 planning board and 28 May, 2008 planning board. This application is here for a public hearing at this time. This is the mandatory public hearing. I see Mr. Rosenberg is here to represent this. MR. ROSENBERG: Yes. Control of the state sta MR. ARGENIO: Can you tell us about this, Jeff, and give us a brief overview? We're certainly familiar. MR. ROSENBERG: I'm with WVR Real Estate, we own the Big V Town Center and this is Mavis Tire, used to be, the building was Hollywood Video. There's no changes to the entrance or the site except that the building will be reconfigured for a discount tire shop. We also have David Sabarro from Mavis here to answer any questions that anybody might have. MR. ARGENIO: I'm going to open this up to the public because the board is I think we're fairly familiar with this package that Mr. Rosenberg is proposing. On the 27th day of June, 122 envelopes went out containing the notice of public hearing for this application. If there's anybody here in the audience that would like to speak for or against or comment on this application, please raise your hand and be recognized and you'll be afforded the opportunity to speak. Yes, sir, come forward please and give Franny your name for the record. MR. BRAUN: Leo Braun. I know Jeff cause I used to work in his store. MR. VAN LEEUWEN: Can you speak a little louder so we can hear you? MR. BRAUN: I apologize. My main concern is the parking, in the Big V complex when you come off of the road down the ramp you have to turn to the left and it's no problem at all coming in, when you turn to the right to the front again no problem but when you get farther back in that area it's concrete, you can't park any further beyond one lane. What's going to be resolved with this? MR. ROSENBERG: I guess I'm confused. MR. ARGENIO: Where are you on the project, Mr. Braun? MR. ROSENBERG: Let's look at the project, okay, so here's the site plan of the site. MR. ARGENIO: Jeff, put it on the board so we can see what you're going to do, point on the drawing to where you're referring to. MR. BRAUN: If I'm not mistaken this is the area. MR. ROSENBERG: Right here? MR. ARGENIO: No, that's the wrong end of the site. MR. BRAUN: This is the area here, right, and then there's only room for one parking here. Is there any way to extend it? MR. ROSENBERG: This actually underneath here is a water quality basin so actually underneath was required by the DEC for us to put a system of pipes and drainage to allow some of the water coming off of this property to go into there then it gets filtered before it gets dispersed into the water system. So there's no way for us to extend the parking lot. MR. ARGENIO: There's an underground pond and those underground ponds are subject to DEC review and design and requires that they not be, they not be impervious surface, you can't pave on top of them but I do want to go to Mark for a second. Mark, can you speak to the parking calculations for this use in this area? MR. EDSALL: Obviously, this is a very large site and I believe the original application was back in the late '90s. MR. ROSENBERG: Yes. THE STREET STREET MR. EDSALL: And this application does not create any non-conformance, it's consistent with your prior approval. So if there's no problem with the parking relative to all the prior approvals and I will agree with you that the storm water facilities can't be disturbed, they are mandated by the DEC. MR. ARGENIO: Correct, I will say this to you to, I shop there at Shop Rite as I do Hannafords and Price Chopper. This area right here, see that area that's never full so I don't know that I entirely agree with you about the parking issue. This is never full, there's always space in this area here, this fills up because it's the main entrance, second entrance is here, this area there's always space, I don't know that I entirely agree with the issue but it meets code. MR. BRAUN: I'll have to admit there's parking here, no problem but the thing is is that with that I would call it a barrier, it can't go beyond this. MR. ROSENBERG: Right, we can't and that was designed by the DEC because of the underground water retention basin that's there, actually there are, there's one here, there's one over here on the site and then there are two more, there's one here and then there's one back here so there are four other, three other areas on the site that are underground that you don't know it's there cleaning the water before it gets dispersed into the ground water. MR. ARGENIO: Typically on those sites those water quality facilities are above ground, there's one in front of that condo complex just south of the 32-Union Avenue intersection and they try to shield it with bushes but quite frankly it looks pretty crummy and I happen to know that Mr. Rosenberg spent a lot of money to put these facilities underground so he would meet the parking requirements and have the necessary overflow parking. MR. BRAUN: I was aware of the fact because I used to work in the store. MR. ROSENBERG: When, when it was over here? MR. ARGENIO: You worked in the liquor store? MR. BRAUN: Yes. Company of the state sta MR. ARGENIO: Did you have anything else? MR. BRAUN: That's it. MR. ARGENIO: Thank you. Anybody else like to speak? I will accept a motion we close the public hearing. MR. VAN LEEUWEN: So moved. MR. SCHLESINGER: Second it. MR. ARGENIO: Motion has been made and seconded that the Town of New Windsor Planning Board close the public hearing for WVR site plan. I'll have a roll call. ROLL CALL MR. SCHLESINGER AYE MR. BROWN AYE MR. GALLAGHER AYE MR. VAN LEEUWEN AYE MR. ARGENIO AYE MR. ARGENIO: I'm going to let you guys speak if anybody has anything. MR. SCHLESINGER: Who's familiar with the actual day-to-day operations? MR. SABARRO: I am. MR. ROSENBERG: Mr. Sabarro from Mavis Tire. MR. SCHLESINGER: What do you do with the tires that are taken off the cars and that have no use? MR. SABARRO: There's a company that takes them away and recycles them, some get burned in cement factories. MR. SCHLESINGER: Where do you keep those tires? MR. SABARRO: All inside, they're taken out a couple times a week. MR. SCHLESINGER: We're not going to see a tractor trailer parked on the side of the building that you put your tires in and then once a month or whatever it is they come and take them away? MR. SABARRO: Correct. MR. SCHLESINGER: All of your tires that are taken off the cars are kept in your facility? MR. SABARRO: Correct, there's a section of the building here that's designed for that. MR. ARGENIO: That's a very good point. MR. SCHLESINGER: My other point is I'm assuming that if we go to the site plan again I'm sorry guys dumpster's in the lower left-hand corner? $\ensuremath{\mathsf{MR}}.$ ROSENBERG: Right here and there's an enclosure around it. MR. SCHLESINGER: Top left of the building what does that show the road bump? MR. ROSENBERG: It's a walkway, that's a stripe. MR. SCHLESINGER: So there's access actually you can drive around the building? MR. ROSENBERG: Yes.
MR. SCHLESINGER: That's it. MR. BROWN: Nothing. MR. ARGENIO: I also had mentioned that there was a broken catch basin in the rear of the building that has been fixed, I don't know when it was fixed but it's fixed, it was a pedestrian hazard. Does anybody else have anything? MR. VAN LEEUWEN: If he didn't fix it his grandfather would get out of the grave and fix it himself cause I knew his grandfather quite well. MR. ARGENIO: We've heard from county and they have said local determination, highway's approved, fire is approved. MR. VAN LEEUWEN: Make a motion. MR. ARGENIO: If anybody sees fit, I'll accept a motion we declare negative dec under the SEQRA process. MR. VAN LEEUWEN: So moved. MR. BROWN: Second it. Mk. ARGENIO: Motion has been made and seconded that we declare negative dec under the SEQRA process for WVR Real Estate site plan. #### ROLL CALL | MR. | SCHLESINGER | AYE | |-----|-------------|-----| | MR. | BROWN | AYE | | MR. | GALLAGHER | AYE | | MR. | VAN LEEUWEN | AYE | | MR. | ARGENIO | AYE | MR. VAN LEEUWEN: Make a motion for final approval. MR. SCHLESINGER: Second it. MR. ARGENIO: Motion has been made and seconded that the Town of New Windsor Planning Board offer final approval for WVR site plan for the Mavis Tire building formally Hollywood Video. Roll call. #### ROLL CALL A STATE OF THE STA | MR. | SCHLESINGER | AYE | |-----|-------------|-----| | MR. | BROWN | AYE | | MR. | GALLAGHER | AYE | | MR. | VAN LEEUWEN | AYE | | MR. | ARGENIO | AYE | MR. ARGENIO: One last thing, Mr. Rosenberg, don't forget about our discussion about the crosswalk, when that thing begins across the street we'll give you a buzz on that. MR. ROSENBERG: Just so you guys know, I don't know if you guys are aware, there's another development going in across the street that's a senior housing and we have agreed to share in the cost of providing a crosswalk across to our shopping center. I think the Town of New Windsor was also going to look into the possibility of putting some pedestrian light if we can get that done. MR. ARGENIO: That's going to be a herculean task with the DOT but certainly something that we spoke about. MR. ROSENBERG: I would certainly support that. MR. EDSALL: I just want to remind the board that the board asked that note number 1 be expanded to be more clear and Jeff and I were working on that subject to Dom's review of what we work out so that will be on the final plan. MR. ARGENIO: Are you okay with that, Jeff? MR. ROSENBERG: Yeah. MR. ARGENIO: Thank you for coming in. RICHARD D. MCGOEY, P.E. (MY & PA) WILLIAM J. HAUSER, P.E. (MY & NJ) MARK J. EDSALL, P.E. (MY, NJ & PA) JAMES M. FARR, P.E. (MY & PA) MAIN OFFICE 33 AIRPORT CENTER DRIVE SUITE 202 NEW WINDSOR, NEW YORK 12553 (845) 567-3100 FAX: (845) 567-3232 E-MAIL: MHENY@MHEPG.COM # TOWN OF NEW WINDSOR PLANNING BOARD REVIEW COMMENTS PROJECT NAME: WVR REAL ESTATE (BIG V PLAZA) SITE PLAN AMENDMENT (PROPOSED AUTO REPAIR SERVICE/SALES) PROJECT LOCATION: **NYS ROUTE 32** SECTION 65 – BLOCK 2 – LOT 12.1 PROJECT NUMBER: 08-03 DATE: The state of s 9 JULY 2008 **DESCRIPTION:** THE APPLICATION PROPOSES THE CONVERSION OF THE FORMER VIDEO STORE AT THE SOUTHERLY CORNER OF THE SITE TO AN AUTO REPAIR FACILITY (PRIOR APPLICATION NO. 98-15). AUTO REPAIR FACILITY (PRIOR APPLICATION NO. 98-15). THE APPLICATION WAS PREVIOUSLY REVIEWED AT THE 27 FEBRUARY 2008 (Meeting Appearance Cancelled) AND 28 MAY 2008 PLANNING BOARD MEETING. THE APPLICATION IS BEFORE THE BOARD FOR A PUBLIC HEARING AT THIS MEETING. - 1. The project is located in the Design Shopping (C) zoning district of the Town. The proposed use is a Special Permit in the Zone (which requires the mandatory Public Hearing being held tonight). - 2. All previous comments have been addressed regarding the plan, with the exception of the coordination of the final notes on the plan, which is "in progress". If the Board considers a conditional approval, this should be included as a condition. - 3. This project is adjacent to NYS Route 32, a State Highway, as such, the plan has been referred to the Orange County Planning Department as per New York State General Municipal Law (GML 239). A "Local Determination" response was received dated 6-18-08. - 4. The Planning Board may wish to classify this action as an "unlisted action" under SEQRA, and consider a "negative declaration" of environmental significance, based on the information presented and reviewed. REGIONAL OFFICES • 111 Wheatfield Drive • Suite 1 • Milford, Pennsylvania 18337 • 570-295-2765 • 640 Broadway • Monticello, New York 12701 • 845-794-3399 • - 5. Prior to considering Special Permit Approval, the Board should make the following determinations with regard to the application: - That all proposed structures, equipment or materials are readily accessible for fire and police protection. - That the proposed use and layout are in harmony with the orderly development of the zoning district, and will not have a detrimental effect on the adjacent properties. - 6. We are aware of no other outstanding issues. If any concerns are identified as part of the Public Hearing, we will be pleased to review same, as deemed appropriate by the Board. Respectfully Submitted, Mark J/Edsall, P.E., P.P. Engineer for the Planning Board MJE/st NW08-03-09July08.doc ### RESOLUTION ADOPTING A NEGATIVE DECLARATION FOR A SITE PLAN AMENDMENT AND SPECIAL USE PERMIT APPLICATION WVR Real Estate (Big V Plaza) Site Plan Amendment PB #08-03 WHEREAS, an application was made to the Planning Board of the Town of New Windsor for approval of a site plan amendment and special use permit by WVR Real Estate (the "applicant") for a project described as the "WVR Real Estate (Big V Plaza) Site Plan Amendment"; WHEREAS, the subject site is comprised of one tax map parcel in the Town of New Windsor identified on the tax map as section 65, block 2, and lot 12.1 (SBL 65-2-12.1); and WHEREAS, the action involves a request for a site plan amendment approval and special use permit for an auto repair service/auto parts sales facility; and WHEREAS, the applicant has submitted a fully executed short form Environmental Assessment Form ("EAF") pursuant to the New York State Environmental Quality Review Act ("SEQRA"); and WHEREAS, the Planning Board conducted an uncoordinated SEQRA review for this project; and WHEREAS, during the course of the Planning Board's review of the Applicant's proposed site plan layout, the Planning Board received and considered correspondence from the public as well as the Town's consultants; and WHEREAS, a duly advertised public hearing on the application for site plan amendment approval and special use permit was held on July 9, 2008 at which time all those wishing to be heard were given the opportunity to heard; and **WHEREAS**, on July 9, 2008 the public hearing on the application for site plan amendment approval and special use permit was closed; and whereas, the application and related materials were submitted to the Orange County Planning Department ("OCDP") for its review pursuant to the requirements of the General Municipal Law § 239-m, and OCDP responded on June 18, 2008 recommending local determination; and gheler Led eepy Le 2840 A STATE OF THE PARTY PAR WHEREAS, the Planning Board has carefully considered all of the comments raised by the public, the Board's consultants, and other interested agencies, organizations and officials, including those presented at numerous meetings of the Board as well as those submitted separately in writing; and WHEREAS, the applicant has submitted a proposed site plan consisting of one sheet, prepared by Langan Engineering and Environmental Services dated April 18, 2008, with no revisions; and WHEREAS, the Planning Board has determined that the Proposed Action minimizes or avoids significant environmental impacts and, therefore, the accompanying Negative Declaration is hereby adopted as part of the approval of site plan amendment and special use permit. #### NOW, THEREFORE, be it resolved as follows: - 1. The Planning Board is lead agency for an uncoordinated review of this action; - This is an Unlisted Action for SEQRA purposes; - 3. The EAF submitted by the applicant has been fully reviewed and considered by the Planning Board; - 4. Having reviewed with due care and diligence the EAF submitted by the applicant, the application herein and all pertinent documentation and testimony received at the public hearing, it is determined that the proposed action will not have, nor does it include, the potential for significant adverse environmental impacts; - 5. The Planning Board hereby adopts the SEQRA "Negative Declaration" annexed hereto. | Upon | motion made | by | Member | | an. | leuwen. | , seco | nded | |-----------|--------------|-----|--------|----|-----|-----------|------------|------| | by Member | Schlesin | acu | | _, | the | foregoing | resolution | was | | adopted a | s follows: (| 1 | | | | | | | Member, Daniel Gallagher Aye Nay Abstain Absent Member, Howard Brown Aye Nay Abstain Absent STATE OF THE PARTY (Aye) Nay Abstain Absent Member, Neil Schlesinger Member, Henry Vanleeuwen (Aye) Nay Abstain Absent Chairman, Genaro Argenio) Nay Abstain Absent Alternate, Henry Schieble Aye Nay Abstain Absent Dated: and all property of the second July 9, 2008 New Windsor, New York Schlesinger Genaro Argenio, Chairman Filed in the Office of the Town Clerk on this 16 day of July ____, 2008. > Deborah Green Town Clerk ### TOWN OF NEW WINDSOR PLANNING BOARD COUNTY OF ORANGE #### **NEGATIVE DECLARATION** WVR Real Estate (Big V Plaza) Site Plan Amendment PB #08-03 PLEASE TAKE NOTICE that, according to the provisions of Article 8 of the Environmental Conservation Law and the New York Code of Rules and Regulations Part 617, the Town of New Windsor Planning Board has adopted a Negative Declaration for the project named below. The Planning Board is serving as Lead Agency for this Unlisted Action, for an uncoordinated review of this Unlisted Action. Name of Project: WVR
Real Estate (Big V Plaza) Site Plan Amendment Action Type: Unlisted Action; uncoordinated Review Location: New York State Route 32 Tax Map Parcel: Section 65, Block 2, Lot 12.1 #### Summary of Action: The action involves a request for site plan amendment approval and special permit for the conversion of retail space to an auto repair service and auto parts retail facility. #### Reasons Supporting the Negative Declaration: Based on its consideration of the available information, the Planning Board finds there would be no significant adverse environmental effects associated with granting site plan amendment approval and special permit for the conversion of the existing retail facility. With respect to traffic patterns, traffic safety and emergency access, the proposed project will have access to New York State Route 32. With respect to water and sewer resources, the facility will be served by public water and sewer. The site does not constitute significant habitat area for flora or fauna. The site is zoned for commercial use, and it is surrounded by other existing commercial uses, and will not have any impact on any cultural resource. The proposed site plan is considered to comply with all currently existing zoning requirements and municipal plans for the Town of New Windsor, and is consistent with the community character. Visual impacts, traffic, solid waste generation, energy consumption, nor public service demands would be significant or excessive for the development associated with this proposed site plan. No other potentially significant harmful environmental impacts are identified. Date of Adoption of Negative Declaration: July 9, 2008 Agency Address: Town of New Windsor Planning Board Town Hall - 555 Union Avenue New Windsor, New York 12553 Tel. (845) 563-4615 Contact Person: Genaro Argenio, Planning Board Chairman ## RESOLUTION GRANTING SITE PLAN APPROVAL FOR AN AUTO REPAIR SERVICE/AUTO PARTS SALES FACILITY WVR Real Estate (Big V Plaza) Site Plan Amendment PB #08-03 WHEREAS, an application was made to the Planning Board of the Town of New Windsor for approval of a site plan amendment and special use permit by WVR Real Estate (the "applicant") for a project described as the "WVR Real Estate (Big V Plaza) Site Plan Amendment"; WHEREAS, the subject site is comprised of one tax map parcel in the Town of New Windsor identified on the tax map as section 65, block 2, and lot 12.1 (SBL 65-2-12.1); and WHEREAS, the action involves a request for a site plan amendment approval and special use permit for an auto repair service/auto parts sales facility; and WHEREAS, the applicant has submitted a fully executed short form Environmental Assessment Form ("EAF") pursuant to the New York State Environmental Quality Review Act ("SEQRA"); and WHEREAS, the Planning Board conducted an uncoordinated SEQRA review for this project; and WHEREAS, during the course of the Planning Board's review of the Applicant's proposed site plan layout, the Planning Board received and considered correspondence from the public as well as the Town's consultants; and WHEREAS, a duly advertised public hearing on the application for site plan amendment approval and special use permit was held on July 9, 2008 at which time all those wishing to be heard were given the opportunity to heard; and whereas, on July 9, 2008 the public hearing on the application for site plan amendment approval and special use permit was closed; and whereas, the application and related materials were submitted to the Orange County Planning Department ("OCDP") for its review pursuant to the requirements of the General Municipal Law § 239-m, and OCDP responded on June 18, 2008 recommending local determination; and The South array to COVR The State of S WHEREAS, the Planning Board has carefully considered all of the comments raised by the public, the Board's consultants, and other interested agencies, organizations and officials, including those presented at numerous meetings of the Board as well as those submitted separately in writing; and WHEREAS, the applicant has submitted a proposed site plan consisting of one sheet, prepared by Langan Engineering and Environmental Services dated April 18, 2008, with no revisions; and WHEREAS, the Planning Board has heretofore determined that the Proposed Action minimizes or avoids significant environmental impacts and, adopted a Negative Declaration as part of the approval of site plan amendment and special use permit. NOW, THEREFORE, the Planning Board finds that the applicant has satisfied the requirements of Town Code § 300-86 and approves the site plan amendment and special use permit subject to the following terms and conditions: - 1. The applicant shall pay all outstanding fees due the Town in connection with this application; - 2. The applicant shall make any required revisions to the site plan to the satisfaction of the Planning Board Engineer and Planning Board Attorney; - 3. The applicant shall secure all necessary permits, approvals and authorizations required from any other agency, if required; - 4. The applicant shall submit proof of satisfaction of the foregoing conditions and submit a plan for signature within 360 days of the date of this resolution. The Planning Board hereby grants the two (2) ninety (90) day extensions as authorized by Town Law § 276(7)(c). This approval will expire on July 6, 2009, and no further extensions can be granted. Upon motion made by Member <u>Van deutwer</u>, seconded by Member <u>Ichlesings</u>, the foregoing resolution was adopted as follows: Member, Daniel Gallagher Sugar State Aye Nay Abstain Absent Nay Abstain Member, Howard Brown Absent Member, Neil Schlesinger Abstain Absent Nay Member, Henry Vanleeuwen Nay Abstain Absent Absent Chairman, Genaro Argenio Nay Abstain Alternate, Henry Schieble Aye Nay Abstain Absent Dated: The state of s July 9, 2008 New Windsor, New York Filed in the Office of the Town Clerk on this 16 of July ____, 2008. Town Clerk - Charles and the services | RESULTS OF P.B. MEETING OF: PROJECT: WVR Real Estate | July 9, 2008
P.B. #_08-03 | | |--|--|-------------| | LEAD AGENCY: | NEGATIVE DEC: | | | AUTHORIZE COORD. LETTER: YN TAKE LEAD AGENCY: YN | M) V S) Schlvote: A 5 N O CARRIED: Y V N | | | M)S)VOTE: AN
CARRIED: YN | | | | PUBLIC HEARING: WAIVED: M) V S) Schl VOTE: A 5 N / | | | | SEND TO O.C. PLANNING: Y SEND TO DEPT. OF TRANS: Y REFER TO | . • | | | APPROVAL: CONCEPTUAL: PRELIMINARY: | COND FINAL FINAL | - | | | | | | M) V S) Sallo VOTE: A 5 NO | | | | | | | MEETING DATE: 一种原始的 经 Page: 1 Kennedy, Gogerty, Gaba & PL Client Ledger ALL DATES Received From/Paid To General Bld !----- Trust Activity ---Entry # Explanation Disbs Ropts Disbs Repts Balance 12132 TOWN OF NEW WINDSOR 6185903 MAVIS DISCOUNT TIRE SITE PLAN AND SUP PB# 08-Lawyer: DRC 0.20 Hrs X 175.00 Reap Lawyer: JRL Feb 25/2008 35.00 6802 125423 REVIEW M EDSALL'S COMMENTS PB# 08-03 Feb 27/2008 Lawyer: DRC 0.10 Hrs X 175.00 6802 17.50 ATTEND PLANNING BOARD MEETING 126588 PB# 08-03 Mar 14/2008 Billing on Invoice 6802 0.00 6802 130129 FEES 52.50 TOWN OF NEW WINDSOR Apr 4/2008 计算数 6 PMT - PAYMENT ON ACCOUNT 135296 Lawyer: DRC 0.20 Hrs X 175.00 REVIEW SITE PLAN PB# 08-03 May 20/2008 35.00 7849 21/2008 Lawyer: DRC 0:20 Hrs X 175.00 35.00 REVIEW M EDSALL'S COMMENTS PE 149168 : ; , 08~03 May 28/2008 Lawver: ALR 0.40 Hrs X 175.00 20.00 REVIEW AND PREPARE FOR WVR 148969 SITE PLAN APPLICATION 0.00 9/2008 Jun Billing on Invoice 7849 151579 FEES 140.00 TOWN OF NEW WINDSOR 70.00 Jun 20/2008 013801 PMT - PAYMENT ON ACCOUNT 154945 70.00 20/2008 TOWN OF NEW WINDSOR 013801 -Jun 154946 PMT - PAYMENT ON ACCOUNT Lawyer: DRC 0.10 Hrs X 175.00 7/2008 17.50 160509 REVIEW OCPD'S 239 REPORT PB# 08~08 35.00 9/2008 Lawyer: DRC 0.20 Hrs X 175.00 Jul 165033 REVIEW M EDSALL'S COMMENTS PB# 08-03 9/2008 Lawyer: DRC 0.20 Hrs X 175.00 35.00 Jul ATTEND PLANNING BOARD MEETING 165034 PB# 08-03 Lawyer: DRC 0.10 Hrs X 175.00 9/2008 17:50 OCPD'S 239 REPORT PB 165035 REVIEW 08~03 Jul 10/2008 Lawyer: DRC 0.40 Hrs X 175.00 70.00 165063 PREPARE DRAFT RESOLUTIONS OF APPROVAL AND DRAFT NEG DEC PB# 08-03 Jul 10/2008 Lawyer: DRC 0.10 Hrs X 175.00 AGGREGATE TIME SPENT ON 17.50 165064 VARIOUS EMAILS PB# 08-03 UNBILLED BALANCES FEES RECEIPTS TOTALS CHE RECOV FEES TOTAL. DISBS + TAX = A/RTRUST PERTOD 0.00 0.00 192.50 192.50 0.00 192.50 0.00 192,50 0.00 0.00 REPORT SELECTIONS - Client Ledger Layout Template Default Requested by Rose Thoma Tuesday, July 29, 2008 at 11:27:35 AM Finished 8.20c Ver Matters 6185903 Clients All All Major Clients 385.00 All Client Intro Lawyer Matter Intro Lawyer All Responsible Lawyer All Assigned Lawyer All Type of Law All Active, Inactive Matters Select From Default Matters Sort by New Page for Each Lawyer New Page for Each Matter No Dec 31/2199 No Activity Date Firm Totals Only No No Totals Only No Entries Shown - Billed Only Entries Shown - Disbursements Yes Entries Shown - Receipts Entries Shown - Time or Fees Yes Yes Entries Shown - Trust Yes Incl. Matters with Retainer Bal No Incl. Matters with Neg Unbld Disb All Trust Account A11 Working Lawyer Include Corrected Entries No No Show Check # on Paid Payables No Show Client Address No Consolidate Payments Show Trust Summary by Account No Register Printed from FIRM TOTAL PERIOD END DATE Complete State Commence CHE 0.00 0.00 Drake, Loeb, Heller, Kennedy, Gogerty, Gaba Client Ledger ALL DATES Rodd PLLC BILLED + TAX 0.00 0.00 + FEES 192.50 192.50 Page: 1 TRUST 0.00 0.00 BALANCES = A/R 0.00 0.00 RECEIPTS 192.50 192.50 | | | | | • | | | | ALL DATES | | | | | | | |----------------------|-------------|------|----------|-----|----------|------------|-------|-----------|--------|-------|---------------|----------|----------|---------| | Date | Received 1 | ron. | /Paid to | | | Cheff | | Geneza | 4 | | Bld | Trust | lctivity | | | Entry ! | Emplanation | DD. | | | |
Recit | Ropts | Dieb | | Toos_ | Inv# Acc | Ropts | Diaba | Balance | | 12132 TOM
6185903 | MAVIS DISC | | TIRE 8 | ITE | PLAN AND | SUP 22# 08 | - | | | | | Resp Lan | yer: JRI | • | | | 1 | | UNBILL | ED | | 1 | 1 | | BILLED | | i | 1 BA | LANCES | | | TOTALS | CHE | + | RECOV | + | FEES | - TOTAL | r | ISBS + | Pees | + TAX | - RECEIPTS | = N/ | R | TRUST | | PERIOD | 0.00 | | 0.00 | | 17.50 | 17.50 | | 0.00 1 | 92.50 | 0.00 | 192.50 | 0.0 | Ď | 0.00 | | END DATE | 0.00 | | 0.00 | | 17.50 | 17.50 | | 0.00 1 | 92.50 | 0.00 | 192.50 | 0.0 | 0 | 0.00 | DISBS 0.00 0.00 | DEDORA CELECATORE . Client Laden | | |--|--| | REPORT SELECTIONS - Client Ledger
Layout Template | Default | | Requested by | Jennifer Schneider | | Finished | Thursday, July 17, 2008 at 10:41:10 AM | | Ver | 8.20c | | Matters | 6185903 | | Clients | A11 | | Major Clients | All | | Client Intro Lawyer | All | | Matter Intro Lawyer | All | | Responsible Lawyer | A11 | | Assigned Lawyer | All | | Type of Law | A11 · | | Select From | Active, Inactive Matters | | Matters Sort by | Default | | New Page for Each Lawyer | No | | New Page for Each Matter | No | | No Activity Date | Dec 31/2199 | | Firm Totals Only | No | | Totals Only | Yes | | Entries Shown - Billed Only | No | | Entries Shown - Disbursements | Yes | | Entries Shown - Receipts | Yes | | Entries Shown - Time or Fees | Yes | | Entries Shown - Trust | Yes | | Incl. Matters with Retainer Bal | No | | Incl. Matters with Neg Unbld Disb | No | | Trust Account | All | | Working Lawyer | All | | Include Corrected Entries | No | | Show Check # on Paid Payables | No | | Show Client Address | No | | Consolidate Payments | No | | Show Trust Summary by Account | Мо | UNBILLED RECOV 0.00 0.00 FEES 17.50 17.50 = TOTAL 17.50 17.50 Trust Account Printed from - Maryana Jakana Consolidate Payments Totals Only Entries Shown - Billed Only Entries Shown - Disbursements Entries Shown - Receipts Entries Shown - Time or Fees Entries Shown - Trust Incl. Matters with Retainer Bal Incl. Matters with Neg Unbld Disb Trust Account Working Lawyer Include Corrected Entries Show Check # on Paid Payables Show Client Address Show Trust Summary by Account Page: 1 | | | | | | nt Ledger
L DATES | | , | | | | | |--------------|-------------------------------|------------|---------|--------------|--|-------------------|---------|-------------|---------|--------------|-------------| | Date | Received From/Paid To | | Che# | | General | | | | | t Activity - | | | Entry # | Explanation | | Reci | Repts | Disbs | Pees | THAM | Acc | Repts | Disbe | Balance | | | OF NEW WINDSOR | | _ | | | | | | | | | | 6185903 | MAVIS DISCOUNT TIRE S | | SUP PR | 08- | | | | | Resp | Lawyer: JRL | | | Feb 25/2008 | Lawyer: DRC 0.20 Hrs | | | | | 35.00 | 6802 | | | | | | 125423 | REVIEW M EDSALL'S CO | MMENTS PB# | | | | | | | | | | | | 08-03 | | | | | | | | | | | | Feb 27/2008 | Lawyer: DRC 0.10 Hrs | | - | | | 17.50 | 6802 | | | | | | 126588 | ATTEND PLANNING BOAR | | | | | | | - | | | | | | | | | . ' | | | | | | • | | | Mar 14/2008 | Billing on Invoice 68 | 02 | | | 0.00 | | 6902 | | | | | | 130129 | FEES 52.50 | | | | | | | | | | | | Apr 4/2008 | TOWN OF NEW WINDSOR | | 013144 | 52.50 | | | • | | | | | | 135296 | PMT - PAYMENT ON ACCO | | • | | | | V | | | | • | | May 20/2008 | Lawyer: DRC 0.20 Hrs | | | | | 35.00 | 7849 | | | | | | 146595 | REVIEW SITE PLAN PB# | | | | | | | | | | | | May 21/2008 | Lawyer: DRC 0.20 Hrs | | | | | 35.00 | 7849 | | : - | | · · · | | 149168 | REVIEW M EDSALL'S CO | MMENTS PHR | | | | | : | | ilias t | | | | | 08-03 | | | | 1 \$77\$ \ 1. 1 \ 1 | 1976 E | , L. Y. | ** (-) - ** | 信告。 | | S | | May 28/2008 | Lawyer: ALR 0.40 Hrs | | | | | 70.00 | 7849 | | | | | | 148969 | REVIEW AND PREPARE F | | | | | | | | | | | | - 0/0000 | SITE PLAN APPLICATION | | | 4.5 | | | 70040 | | | | | | Jun 9/2008 | Billing on Invoice 78 | 49 | | Set 15.5 | 0.00 | ing in the second | 7849 | | | | | | 151579 | FEES 140.00 | | | | A STATE OF THE STA | 49년 - 1년 | 11. | | | | | | Jun 20/2008 | TOWN OF NEW WINDSOR | | 013801 | 70.00 | | | | | | | | | 154945 | PMT - PAYMENT ON ACCO | | 425-1-2 | | of the second of the second | | | | | | | | Jun 20/2008 | TOWN OF NEW WINDSOR | | 013801 | 70.00 | · 除了。 | | ٠. | | * | | 4 (1) | | 154946 | PMT - PAYMENT ON ACCO | UNT | 、 性關鍵: | | | | | | | | | | Jul 7/2008 | Lawyer: DRC 0.10 Hrs | | | | | 17.50 | | | | | | | 160509 | REVIEW OCPD'S 239 RE
08-08 | PORT PB# | i | | | | 1 1 | | LED - | | | I | BALANCES - | | | TOTALS | CHE + RECOV | + FEES | = TOTA | | | | | CEIPTS | | A/R | TRUST | | PERIOD | 0.00 0.00 | 17.50 | 17.5 | 0.0 | 0 192.50 | 0.0 | 0 | 192.50 | C | .00 | 0.00 | | | | | | | | | | | | | | | REPORT SELEC | TIONS - Client Ledger | | | | | | | | | | | | Layout Templ | ate | | Def | ault | | | | | | | | | Requested by | , | | Ros | e Thoma | | | | | | | | | Finished | | | Mon | day, July 21 | , 2008 at 09:17 | 7:34 AM | | | | | | | Ver | | | 8.2 | 0c | | | | | | | | | Matters | | | 618 | 5903 | | | | | | | | | Clients | | | All | | | | | | | | | | Major Client | s | | All | | | | | | | | | | Client Intro | | | All | | | | | | | | | | Matter Intro | | | All | | | | | | | | | | Responsible | | | All | | | | | | | | | | Assigned Law | | | All | | | | | | | | | | Type of Law | - | | All | | | | | | | | | | Select From | | | Act | ive, Inactiv | e Matters | | | | | | | | Matters Sort | : by | | | ault | | | | | | | | | | Each Lawyer | | No | | | | | | | | | | | Each Matter | | No | | | | | | | | | | No Activity | | | | 31/2199 | | | | | | | | | Firm Totals | | | No | | | | | | | | | | Totals Only | • | | No | No Yes Yes Yes No No All All No No No No Register #### PUBLIC HEARINGS: WVR_REAL_ESTATE_II, LLC - SITE_PLAN_AMENDMENT_AND_ SPECIAL PERMIT (08-03) MR. ARGENIO: WVR Real Estate, LLC. This application proposes conversion of a former video store at the southerly corner of the site to an auto repair facility. Prior application number 98-15. This application was reviewed at the 27 February, 2008 planning board and 28 May, 2008 planning board. This application is here for a public hearing at this time. This is the mandatory public hearing. I see Mr. Rosenberg is here to represent this. MR. ROSENBERG: Yes · and the property MR. ARGENIO: Can you tell us about this, Jeff, and give us a brief overview? We're certainly familiar. MR. ROSENBERG: I'm with WVR Real Estate, we own the Big V Town Center and this is Mavis Tire, used to be, the building was Hollywood Video. There's no changes to the entrance or the site except that the building will be reconfigured for a discount tire shop. We also have David Sabarro from Mavis here to answer any questions that anybody might have. MR. ARGENIO: I'm going to open this up to the public because the board is I think we're fairly familiar with this package that Mr. Rosenberg is proposing. On the 27th day of June, 122 envelopes went out containing the notice of public hearing for this application. If there's anybody here in the audience that would like to speak for or against or comment on this application, please raise your hand and be recognized and you'll be afforded the opportunity to speak. Yes, sir, come forward please and give Franny your name for the record. MR. BRAUN: Leo Braun. I know Jeff cause I used to work in his store. MR. VAN LEEUWEN: Can you speak a little louder so we can hear you? MR. BRAUN: I apologize. My main concern is the parking, in the Big V complex when you come off of the road down the ramp you have to turn to the left and it's no problem at all coming in, when you turn to the right to the front again no problem but when you get farther back in that area it's concrete, you can't park any further beyond one lane. What's going to
be resolved with this? MR. ROSENBERG: I guess I'm confused. MR. ARGENIO: Where are you on the project, Mr. Braun? MR. ROSENBERG: Let's look at the project, okay, so here's the site plan of the site. MR. ARGENIO: Jeff, put it on the board so we can see what you're going to do, point on the drawing to where you're referring to. MR. BRAUN: If I'm not mistaken this is the area. MR. ROSENBERG: Right here? a selection of the selection MR. ARGENIO: No, that's the wrong end of the site. MR. BRAUN: This is the area here, right, and then there's only room for one parking here. Is there any way to extend it? MR. ROSENBERG: This actually underneath here is a water quality basin so actually underneath was required by the DEC for us to put a system of pipes and drainage to allow some of the water coming off of this property to go into there then it gets filtered before it gets dispersed into the water system. So there's no way for us to extend the parking lot. MR. ARGENIO: There's an underground pond and those underground ponds are subject to DEC review and design and requires that they not be, they not be impervious surface, you can't pave on top of them but I do want to go to Mark for a second. Mark, can you speak to the parking calculations for this use in this area? MR. EDSALL: Obviously, this is a very large site and I believe the original application was back in the late '90s. MR. ROSENBERG: Yes. San State of the S MR. EDSALL: And this application does not create any non-conformance, it's consistent with your prior approval. So if there's no problem with the parking relative to all the prior approvals and I will agree with you that the storm water facilities can't be disturbed, they are mandated by the DEC. MR. ARGENIO: Correct, I will say this to you to, I shop there at Shop Rite as I do Hannafords and Price Chopper. This area right here, see that area that's never full so I don't know that I entirely agree with you about the parking issue. This is never full, there's always space in this area here, this fills up because it's the main entrance, second entrance is here, this area there's always space, I don't know that I entirely agree with the issue but it meets code. MR. BRAUN: I'll have to admit there's parking here, no problem but the thing is is that with that I would call it a barrier, it can't go beyond this. MR. ROSENBERG: Right, we can't and that was designed by the DEC because of the underground water retention basin that's there, actually there are, there's one here, there's one over here on the site and then there are two more, there's one here and then there's one back here so there are four other, three other areas on the site that are underground that you don't know it's there cleaning the water before it gets dispersed into the ground water. MR. ARGENIO: Typically on those sites those water quality facilities are above ground, there's one in front of that condo complex just south of the 32-Union Avenue intersection and they try to shield it with bushes but quite frankly it looks pretty crummy and I happen to know that Mr. Rosenberg spent a lot of money to put these facilities underground so he would meet the parking requirements and have the necessary overflow parking. MR. BRAUN: I was aware of the fact because I used to work in the store. MR. ROSENBERG: When, when it was over here? MR. ARGENIO: You worked in the liquor store? MR. BRAUN: Yes. MR. ARGENIO: Did you have anything else? MR. BRAUN: That's it. MR. ARGENIO: Thank you. Anybody else like to speak? I will accept a motion we close the public hearing. MR. VAN LEEUWEN: So moved. MR. SCHLESINGER: Second it. MR. ARGENIO: Motion has been made and seconded that the Town of New Windsor Planning Board close the public hearing for WVR site plan. I'll have a roll call. ROLL CALL MR. SCHLESINGER AYE MR. BROWN AYE MR. GALLAGHER AYE MR. VAN LEEUWEN AYE MR. ARGENIO AYE MR. ARGENIO: I'm going to let you guys speak if anybody has anything. MR. SCHLESINGER: Who's familiar with the actual day-to-day operations? MR. SABARRO: I am. MR. ROSENBERG: Mr. Sabarro from Mavis Tire. MR. SCHLESINGER: What do you do with the tires that are taken off the cars and that have no use? MR. SABARRO: There's a company that takes them away and recycles them, some get burned in cement factories. MR. SCHLESINGER: Where do you keep those tires? MR. SABARRO: All inside, they're taken out a couple times a week. MR. SCHLESINGER: We're not going to see a tractor trailer parked on the side of the building that you put your tires in and then once a month or whatever it is they come and take them away? MR. SABARRO: Correct. MR. SCHLESINGER: All of your tires that are taken off the cars are kept in your facility? MR. SABARRO: Correct, there's a section of the building here that's designed for that. MR. ARGENIO: That's a very good point. MR. SCHLESINGER: My other point is I'm assuming that if we go to the site plan again I'm sorry guys dumpster's in the lower left-hand corner? MR. ROSENBERG: Right here and there's an enclosure around it. MR. SCHLESINGER: Top left of the building what does that show the road bump? MR. ROSENBERG: It's a walkway, that's a stripe. MR. SCHLESINGER: So there's access actually you can drive around the building? MR. ROSENBERG: Yes. MR. SCHLESINGER: That's it. MR. BROWN: Nothing. William Barrel MR. ARGENIO: I also had mentioned that there was a broken catch basin in the rear of the building that has been fixed, I don't know when it was fixed but it's fixed, it was a pedestrian hazard. Does anybody else have anything? MR. VAN LEEUWEN: If he didn't fix it his grandfather would get out of the grave and fix it himself cause I knew his grandfather quite well. MR. ARGENIO: We've heard from county and they have said local determination, highway's approved, fire is approved. MR. VAN LEEUWEN: Make a motion. MR. ARGENIO: If anybody sees fit, I'll accept a motion we declare negative dec under the SEQRA process. MR. VAN LEEUWEN: So moved. MR. BROWN: Second it. MR. ARGENIO: Motion has been made and seconded that we declare negative dec under the SEQRA process for WVR Real Estate site plan. #### ROLL CALL | MR. | SCHLESINGER | AYE | |-----|-------------|-----| | MR. | BROWN | AYE | | MR. | GALLAGHER | AYE | | MR. | VAN LEEUWEN | AYE | | MR. | ARGENIO | AYE | MR. VAN LEEUWEN: Make a motion for final approval. MR. SCHLESINGER: Second it. MR. ARGENIO: Motion has been made and seconded that the Town of New Windsor Planning Board offer final approval for WVR site plan for the Mavis Tire building formally Hollywood Video. Roll call. #### ROLL CALL | MR. | SCHLESINGER | AYE | |-----|-------------|-----| | MR. | BROWN | AYE | | MR. | GALLAGHER | AYE | | MR. | VAN LEEUWEN | AYE | | MR | ARGENTO | AYE | MR. ARGENIO: One last thing, Mr. Rosenberg, don't forget about our discussion about the crosswalk, when that thing begins across the street we'll give you a buzz on that. MR. ROSENBERG: Just so you guys know, I don't know if you guys are aware, there's another development going in across the street that's a senior housing and we have agreed to share in the cost of providing a crosswalk across to our shopping center. I think the Town of New Windsor was also going to look into the possibility of putting some pedestrian light if we can get that done. MR. ARGENIO: That's going to be a herculean task with the DOT but certainly something that we spoke about. MR. ROSENBERG: I would certainly support that. MR. EDSALL: I just want to remind the board that the board asked that note number 1 be expanded to be more clear and Jeff and I were working on that subject to Dom's review of what we work out so that will be on the final plan. MR. ARGENIO: Are you okay with that, Jeff? MR. ROSENBERG: Yeah. and the second MR. ARGENIO: Thank you for coming in. The state of s REGULAR_ITEMS: WVR_REAL_ESTATE_II,_LLC_-_SITE_PLAN_AMENDMENT_AND_ SPECIAL PERMIT (08-03) MR. ARGENIO: This application proposes conversion of the former video store at the southerly corner of the site to an auto repair facility, prior application number 98-15, you guys get it, 98 is the year, 15 is the number. A previous review of the plans was prepared on 27 February, 2008, although no meeting appearances occurred. I understand Mr. Rosenberg is representing this and his engineer was still dancing a bit on the final plans and maybe he was dancing as a tenant, whatever it was I don't care, he's here now. want to say for the benefit of the board members and the record that I had dinner with Mr. Rosenberg tonight, my firm, and we had a nice meal, we ate at Neil's restaurant, the Town Supervisor is very emphatic with all the board members and department heads about ethics. As such, I make the following disclosure. had a nice meal tonight and our relationship existed long before this. My grandfather and my uncle and my father did a lot of construction work for the Rosenberg family, be that Mr. Rosenberg who's Jeff's grandfather or Dick Rosenberg who's Jeff's dad who was the founding, one of the founding partners of Woodbury Commons as some of you may or may not know, so my family has done a lot of work with the Rosenbergs over the years, we did the rehab of the Big V Plaza back in '96, Jeff? MR. ROSENBERG: '98. MR. ARGENIO: '98 for the Rosenberg family and Jeff and I we know each other a long time and he called me today to say hey, I'll be in Newburgh for the meeting tonight, do you want to take a few moments and have begin dinner before the meeting? I said that would be great and at that dinner we did not discuss this application at all and I paid for the meal. Adam, how's that for disclosure? MR. RODD: Very good, comprehensive. MR. ARGENIO: Thanks for the compliment. Jeff, tell us what you're doing here. I'm going to abstain from voting, I don't think I need to, I don't think I need to but I will abstain from voting on this. But I will not abstain or refrain from comment and discussion cause this application as goes back many years and nobody in this
room knows more about this particular use of this particular facility than me with the exception of possibly Mark Edsall who predates everybody, he's afraid to admit that he's getting old. Pretty soon he'll be as old as Paul Cuomo. I can see that coming soon. Go ahead, Jeff. MR. ROSENBERG: This started back in 2002 when Mavis came to us, it's an empty building originally built for Hollywood Video, they went Chapter 11. At this point in time, Mavis came back to us, I don't know if you all remember but Mavis Tire was a tenant in the shopping center back in the '60s, 70s. MR. VAN LEEUWEN: When you're grandfather first built the-- MR. ROSENBERG: Yes, they moved out in the mid '80s when we moved the supermarket down. MR. ARGENIO: Henry Scheible bought his tires for his first Packard there. MR. SCHEIBLE: I did a lot of business with Shop Rite so I have to abstain? MR. VAN LEEUWEN: I knew his grandfather and grandmother, I should abstain too. and the state of t MR. ROSENBERG: We're not going to have a good vote here. Mavis came back to us in 2002 after leaving the center in '87 and we had this empty building, we came in front of the planning board then Hollywood Video decided they'd take the space after paying us to not take the space they came back and it was an easy use for them to take the space. They since went out of business again so Mavis has come back to us again and said we still like the space, we have always liked Vails Gate, we want to be back there, we resurrected the file, we've got changes on here that were requested in 2002 and then Mark has requested additional changes from now so we're here today, Mavis since then has changed sort of their style, I'll give you a little look as to what the building will sort of look like. MR. ARGENIO: There is a shelf on the bottom, Jeff. MR. ROSENBERG: So obviously they haven't gone in for any sign approvals yet so, you know, they're, this is their sort of rendering of what the building is going to look like, the doors which are on the front which faces 32 are reflective, you know, non-see-through glass doors to prevent folks from seeing in, the doors as part of our lease doors need to be closed all the time. No cars can be parked overnight. Cars can only be worked on inside the building. They can't have tires outside, I mean, it's, they're going to run a very clean operation and they have run, I mean, they run very nice clean tire stores. MR. ARGENIO: Mr. Rosenberg, what do you anticipate possibly would be stored outside in front of the building in plain sight of Route 32? MR. ROSENBERG: They do, sometimes they have those tires shown, you know. MR. VAN LEEUWEN: Piles of tires outside. 11 14 14 14 14 14 14 14 14 14 14 14 Something the south MR. ROSENBERG: Like display tire or something, I don't know. MR. ARGENIO: Here's what I have to say about that, Jeff, I was going to ask you about working on cars outside, I was going to ask you about the doors being opened but you covered that. I'm going to say this to you, you have a tenant, you can't speak to every nut, bolt and level of minutia that we may or may not want to get into relative to your tenant, but I will say this to you and I will look for the support of the other board members on this, what they do store outside should be relatively limited, I mean, I would think that unless somebody chimes in and disagrees with me if they had a rack that had eight tires on it and in the morning they pulled it out and put it next to the garage door, I wouldn't imagine that was a problem, if they had a rack they rolled out with antifreeze or window washer. MR. VAN LEEUWEN: It has to do with their business. MR. ARGENIO: But conceptually and attractively I don't want it to look, we don't want it to look like a service center because that's the wrong corridor for that type of thing and they did have an approval for this Bila Family Partnership back when as Jeff had mentioned they were in here way prior to this, they had approval to do just this with that tenant but either the tenant bailed out or Jeff raised the rent or some such thing. MR. ROSENBERG: Actually, we had approval and Hollywood Video came back and said we'll take the space as is and so from my point of view that was a no-brainer cause they moved in the next month and they got a six or eight month buildout on the space, Mavis needs to spend \$500,000 on the space, which is more than the building costs to put up so, you know, they have to spend a lot of money. MR. ARGENIO: I saw that building get put up, it certainly wasn't \$500,000. MR. ROSENBERG: Thanks. MR. EDSALL: I'd just like to point out to the board's attention to the note that has been added, it's right underneath the building area table, tire service center notes that Mr. Rosenberg put in here as offered as a restriction because they recognize that the area is such that it would not be aesthetically pleasing and advantageous to have a vehicle repair, normal vehicle repair with cars outside half torn apart sitting right front row on this site. MR. ARGENIO: Johnny's Towing can't go in there five years from now. MR. EDSALL: Because it's a special permit use and they're applying their application to a specific use, they have offered notes one and two that says that you are not approving a service repair garage, you're approving a tire retail center, so it's very specific and I think it's advantageous to both the Town of New Windsor and the applicant to control it and they have offered that. MR. ARGENIO: I will turn it over to the members, if anybody has any questions on this. MR. SCHEIBLE: I just want to bring up when you were just discussing about the aesthetics, what the place is going to look like and I have seen a lot of tire places look pretty crummy on the outside and I just don't want to see it happening here in this location because it just does not conform with this location that we're talking about here and question was brought up too Mark just said about repair center, are we just going to be changing tires, are we just going to be selling tires? MR. ROSENBERG: They do other minimal things. MR. SCHEIBLE: Front alignment or something like that? MR. ROSENBERG: Yeah. MR. SCHEIBLE: That's not too bad. MR. ARGENIO: Better than the note on the plan. Just want to point out the obvious to everybody and this is again it predates everybody here except for maybe Neil, the Rosenberg family has been good neighbors to this town, that facility was Mr. Rosenberg's second store and the assurances that they gave this board back in 2002 pretty much they have kept. If you drive by that facility at any given time the front lawn and the sidewalks have snow blowers on them, the lawn is cut, it's always neat and tidy. So as I said, the note is nice but everybody should understand at least I know I understand that we're dealing with decent people who are desirous of being good neighbors. MR. SCHEIBLE: This is just for my benefit, this is a lease situation? MR. ROSENBERG: Yeah, we own the building. Now, the other interesting caveat to this is that K-Mart had a very strong restriction against this and so the last four months have been negotiating with K-Mart because they I guess with Sears or whatever they carry tires. So they were, they finally relented but in relenting they asked for the possibility of a, they may come in front of you for a walk-up pharmacy, they want to put a walk-up pharmacy in the front wherever their pharmacy is in the front. MR. ARGENIO: Tell them to come visit us. Salar Salar MR. ROSENBERG: They know they have to come visit you. MR. ARGENIO: Life is a negotiation, is it not? MR. ROSENBERG: It is. MR. BABCOCK: We do have Mr. Rosenberg's telephone number, we can invite him back here at any point. MR. ROSENBERG: That's right. MR. ARGENIO: As a special use permit it has to be renewed. MR. ROSENBERG: It has to be renewed annually? MR. BABCOCK: Only if you want it to be. MR. ARGENIO: Mike is right, we have the right under special use permit, Jeff, if it were a lesser landlord, if there's issues we have a, we have the right to call them up and say hey, bud, this is not right, this is not what you told us you were going to do which we certainly wouldn't expect with you nice folks. Just let me cover there's one other thought that I had. Oh, Jeff, I would like as part of this I would like you to get somebody to repair the catch basin head behind the building which is broken and dangerous for pedestrians, it's the curb head, the curb head is broken behind the building at the entrance coming off Forge Hill Road. MR. ROSENBERG: Behind this building? MR. ARGENIO: Yes, can't miss it, come down from Forge Hill Road look to your right. MR. ROSENBERG: Okay. MR. ARGENIO: Can't miss it, it's a hazard. If you can do that, I'd appreciate that. MR. SCHLESINGER: Question, I'm confused and I think Hank is also, speaking out of line, let me know. MR. SCHEIBLE: Go right ahead. MR. SCHLESINGER: Applicant is looking for approval of the proposed auto repair service sales, correct? MR. BABCOCK: Correct. MR. SCHLESINGER: Are they zoned appropriately for that? MR. BABCOCK: Yes. MR. SCHLESINGER: Okay, end of issue. MR. ARGENIO: Mark, can you elaborate? MR. EDSALL: It's a special permit use, it's permitted but you need to have a public hearing and you need to grant both site plan approval and a special permit. MR. SCHLESINGER: They have had the public hearing? MR. ARGENIO: No, we're going to have it. MR. EDSALL: You have to authorize it. MR. SCHLESINGER: The town has been strict about auto sales and auto repair so the applicant is here for a special use permit? MR. ARGENIO: Correct. Samuel Contraction MR. VAN LEEUWEN: But you've got to have a special hearing for that, Neil. MR. SCHLESINGER: That's what I wanted to know. MR. SCHEIBLE: Neil and I were conversing here, I asked that question earlier, we're going beyond a tire store, we're going beyond the tire store, I'll just start all over. MR. ARGENIO: Again, which falls under the
special use permit umbrella. MR. BABCOCK: They need a motor vehicle license. MR. SCHLESINGER: I understand all that but Mavis ten years down the road isn't there anymore and he sells it to Frank's Auto Repair. MR. ARGENIO: We covered that, no, it's for this tenant only. MR. SCHLESINGER: Okay, and that we can approve it on that basis? MR. ARGENIO: Absolutely, it's part of record on this plan. MR. SCHLESINGER: Okay. MR. ARGENIO: Absolutely. MR. BABCOCK: If you go to Advanced Auto now they'll come out and repair your car in the parking lot, they do, yeah, they'll come and put windshield wipers on it and a battery. MR. SCHLESINGER: They're allowed to do that? MR. BABCOCK: They'll put a battery, they'll even give you the tools, they'll rent you or loan you the tools to fix it. MR. SCHLESINGER: This has a special use permit for this tenant only, this tenant closes their door the special use permit is dead. MR. ARGENIO: Yes. MR. SCHEIBLE: So in doing this we're going to be changing oil? MR. ARGENIO: Probably. MR. SCHLESINGER: And sales also, can he put ten cars outside for sale? MR. ROSENBERG: No, no, they can't sell cars. MR. BABCOCK: You got to remember the zoning has areas that you can put something in that doesn't have just tire sales, the zoning says auto service repair garage and auto sales, that's the only place they fit but when you approve it you're approving it based on what he says and based on the plan. MR. ARGENIO: Because of the special use permit. MR. SCHLESINGER: Therefore, it's limited, in other words, not selling automobiles. MR. EDSALL: No, that's a separate use. MR. ARGENIO: This is not like Babcock Autos. MR. BABCOCK: Sales is sales of tires. Contraction of the second MR. ARGENIO: Again, Mark, refresh my memory about the Mandelbaum application, Jeff graciously offered to do something for us, I don't know if it was the construction of the crossing or the design of the ped crossing or what it was but I want it covered and part of the record. MR. EDSALL: The design and construction of the pedestrian crossing between the senior housing project and this overall complex Jeff has offered to undertake with the town being the applicant, so it would be a town application, Jeff will work with the town by having a design and the construction once it's approved. MR. ARGENIO: Can we set that in motion? MR. EDSALL: Absolutely. MR. BABCOCK: Mandelbaum has agreed since he has the engineers. MR. ARGENIO: It was-- MR. BABCOCK: He agreed to do the engineering. MR. ARGENIO: Mandelbaum was doing the design and Rosenberg was going to do the construction. MR. EDSALL: Next step is to get Mandelbaum to move forward with the design and the town make the application to the DOT. MR. ARGENIO: Can you do that Mike? MR. BABCOCK: Yes. · 全国的 MR. ARGENIO: Reach out and give him a little bit of a push. MR. ROSENBERG: Has that started? MR. ARGENIO: They have approval but-- MR. EDSALL: They're waiting for state, Adam pointed out that note number one although it probably is near perfect isn't quite perfect that we need to be a little more specific on the particular issue of tire sales and then the repair center being a little more specific so I'm going to work with Jeff to just straighten that out. MR. ARGENIO: I'm not going to get twisted, that's your job and Cordisco's job. MR. EDSALL: We'll be working on it. MR. ROSENBERG: Anything that this has has to be approved by Mavis so anything you send to me I have to send to them. MR. EDSALL: Just going to tweak it slightly. MR. ARGENIO: You understand the gravity of what we're doing here? MR. ROSENBERG: I understand again K-Mart has the same restrictions so I can't, you know, if Mavis sells, if the approval's for Mavis only the sale of auto tires and whatever else, you know, so-- MR. ARGENIO: Mark, work with Jeff please. MR. EDSALL: We will. MR. ARGENIO: Jeff, by law we're required to forward this to County Planning, that's a new reg. MR. EDSALL: It's been done. MR. ROSENBERG: What comments did they have? MR. EDSALL: We have not heard back from them. MR. ARGENIO: Quite frankly, Jeff, it's not really an intermunicipal issue. 27 MR. ROSENBERG: I only laugh because my experience with County Planning has not been positive. MR. ARGENIO: Don't worry and so do we and also we have to have a mandatory public hearing. Mark, any reason we can't schedule that, put the notices out? MR. EDSALL: No, as a matter of fact the original plans I had quite a number of comments on, I have to say that the applicant's engineer took the time to actually read them and this plan has responded to all the comments. MR. ARGENIO: Langdan is pretty good. MR. ROSENBERG: Can I ask one quick question? When you apply-- MR. ARGENIO: No. and subject to the second MR. ROSENBERG: --is it possible, you know, when we look at the crossing is there going to be a way to get a light or a-- MR. EDSALL: No, I doubt that they'll install any pedestrian signals but it could be asked for. MR. ROSENBERG: I mean from a personal point of view I think it's great that we put in a crossing but kind of silly without some sort of-- MR. EDSALL: If they can put a pedestal mounted pedestrian signal-- MR. ARGENIO: Mandelbaum is going to get somebody with some level of competence like, Mark, like John Collins Engineering. MR. EDSALL: That's the right place. MR. ARGENIO: To get whatever the greatest extent we can get, be it the crossing or crossing and ped poles whatever we can get we want to get. MR. SCHEIBLE: They don't move too fast. MR. BABCOCK: This is an application by the Town of New Windsor. MR. EDSALL: Yes. MR. ARGENIO: We're a planning board and we're trying to plan and you're probably right, Jeff, there's nothing else we can really do tonight but we'll schedule the public hearing. MR. ROSENBERG: Now or wait? MR. BABCOCK: We'll be ready, as soon as you're ready you're on. MR. ARGENIO: He's ready. MR. EDSALL: Well, the notices have to be prepared. MR. ARGENIO: Yes. MR. BABCOCK: We have to advertise in the paper. MR. ARGENIO: What's the action item, Mike, that starts the ball rolling on the public hearing, does Myra call Jeff's office or does Jeff call Myra's office? MR. BABCOCK: Well, are you handling it? MR. ROSENBERG: Diane. MR. BABCOCK: She should call Myra on Monday and we'll set it up. MR. ARGENIO: Tell her what to do, you have Myra tell CHANGE STEELS you what to do, you have to send notices out and we'll set it in motion and I can assure you that as soon as we have all the legal things that are done as soon as we hear from county we'll cover both those things in one meeting and we'll get you moving. MR. ROSENBERG: Is county, though, if you don't hear from them it's deemed approved? MR. EDSALL: Thirty days, I'll hear from them. Here's a copy of the comments. MR. ARGENIO: Jeff, don't panic. MR. ROSENBERG: No, I'm not panicking. MR. BABCOCK: You're not changing anything. MR. ARGENIO: They can be difficult but this is so simple. MR. ROSENBERG: If you overrule county you need a super majority of a planning board, is that correct? MR. ARGENIO: Yes. MR. ROSENBERG: They understand with the signs they're going to have to go in for a sign permit approval and possibly in front of the planning board. MR. BABCOCK: Well, I don't think we need the planning board, we need the zoning board but that would work through my office, we can get that started now so when they're ready to they can get their signs so whenever you're ready have them come and see me. MR. ROSENBERG: Originally I told them that the size that was approved for Hollywood Video they could use up to cause that's our understanding. No? - 1999 July 1991 MR. BABCOCK: No. MR. ARGENIO: Why is that, Mark? MR. BABCOCK: Well, the zoning board does the same thing as this board and the condition is is that they approve what's before them. MR. ARGENIO: They review it individually. MR. BABCOCK: It's not an issue, every one of your signs down there has received a variance on all of the things, Mavis usually has a standard, they don't sway from the standard much, the zoning board is pretty good with that. MR. ROSENBERG: I know they did drop off the plans and a building permit application already to get started just so that-- MR. BABCOCK: That's good, we like that. MR. ROSENBERG: Thank you very much, gentlemen. MR. ARGENIO: I'm going to move the agenda around, I'd like to hear about the Victor Choe application then we'll hear Van Leeuwen. RICHARD D. MCGOEY, P.E. (NY & PA) WILLIAM J. HAUSER, P.E. (NY & NJ) MARK J. EDSALL, P.E. (NY, NJ & PA) JAMES M. FARR, P.E. (NY & PA) MAIN OFFICE 33 AIRPORT CENTER DRIVE SUITE 202 NEW WINDSOR, NEW YORK 12553 (845) 567-3100 FAX: (845) 567-3232 E-MAIL: MHENY@MHEPC.COM WRITERS EMAIL: MJE@MHEPC.COM # TOWN OF NEW WINDSOR PLANNING BOARD REVIEW COMMENTS PROJECT NAME: WVR REAL ESTATE (BIG V PLAZA) SITE PLAN AMENDMENT (PROPOSED AUTO REPAIR SERVICE/SALES) PROJECT LOCATION: **NYS ROUTE 32** SECTION 65 - BLOCK 2 - LOT 12.1 **PROJECT NUMBER:** 08-03 DATE: 28 MAY 2008 **DESCRIPTION:** The state of s THE APPLICATION PROPOSES THE CONVERSION OF THE FORMER VIDEO STORE AT THE SOUTHERLY CORNER OF THE SITE TO AN AUTO REPAIR FACILITY (PRIOR APPLICATION NO. 98-15). A PREVIOUS REVIEW OF THE PLANS WAS PREPARED ON 27 FEBRUARY 2008 ALTHOUGH NO MEETING APPEARANCE OCCURRED. - 1. The project is located in the Design Shopping (C) zoning district of the Town. The proposed use is a Special Permit in the Zone. - 2. The new submittal for this meeting is a single sheet submittal (sheet # 20.01). The plan submitted has the Building Area Table revised to reflect the new use of the auto repair facility (tire service center). As requested, the plan includes an updated parking calculation under the "Site Statistics". We have reviewed the calculation and it appears consistent with both the prior approval and the code. - 3. To my knowledge, there are no other Involved Agencies for this application. As such, the Planning Board may wish to assume the position of Lead Agency under the SEQRA review process. - 4. The
Planning Board should consider authorizing the mandatory Public Hearing for this Special Permit use, per the requirements of Section 300-87 of the Town Zoning Local Law. REGIONAL OFFICES * 111 Wheatfield Drive * Suite 1 * Milford, Pennsylvania 18337 * 570-296-2765 * 540 Broadway * Monticello, New York 12701 * 845-794-3399 * 5. This project is adjacent to NYS Route 32, a State Highway, as such, the plan has been referred to the Orange County Planning Department as per New York State General Municipal Law (GML 239). Respectfully Submitted, Mark J. Edsall, P.E., P.P. Engineer for the Planning Board MJE/st 1. 16/2 - 1/ NW08-03-28May08.doc · 一次的原则是 PAGE: | SK: E | NUS
8~ 3 | W WINDSOR | PLAMMII | rg boar | D (C | hargeable to Applican | t) | | CLIENT: | HENNIN | - TOWN OF | NEW WINDS | |--------------|-------------|-----------|---------|---------|------|-----------------------|------------|------|--------------|--------|-----------|-----------| | | WORK ON | FILE: | | | | | | | | , | | | | sk-no | REC | DATE | TRAN | MPL | ACT | DESCRIPTION | RATE | ERS. | TIME | EXP. | BILLED | BALANCI | | | | | | | | | | | | | | | | | | | • • • | • • • • | • • | | • • • • • | | | | | | | | | 01/23/08 | TIME | MJE | WS | BILA PRIMES-MAVIS | 124.00 | 0.40 | 49.60 | | | | | | | 01/26/08 | TIME | MJE | MC | BILA W/S FORM-MM | 124.00 | 0.10 | 12.40 | | | | | _ | 353020 | | TIME | MJE | MR | WVR SITE PLAN RVW | 124.00 | 0.90 | 111.60 | | | | | | 354025 | | TIME | MJE | | WVR W/GA | 124.00 | 0.20 | 24.80 | | | | | 8-3 3 | 354049 | 02/27/08 | TIME | MJE | 191 | WVR-CAMC REG MTG | 124.00 | 0.10 | 12.40 | | | | | | | | | | | | | | | | | | | 8-3 3 | 257407 | 03/25/08 | | | | DTTT OR 050 | | | 210.80 | | 010.00 | | | 3-3 | 301491 | 03/23/06 | | | | BILL 08-650 | | | | | -210.80 | | | | | | | | | | | | | | -210.80 | | | 8-3 3 | 391929 | | | | | PD/CR 08-850 P | D 04/09/08 | 21 | .0.80 | | -210.00 | | | , • | | | | | | 12,44 00 000 1 | 2 01,00,00 | | | | | | | 3-3 3 | 367054 | 05/20/08 | TIME | MJE | MR | WVR APP RVW | 124.00 | 0.80 | 99.20 | | | | | | 367064 | *.* | TIME | MJE | | WVR APP RVW | 124.00 | 0.30 | 37.20 | | | | | | 367040 | 05/22/08 | TIME | MJE | | WVR OCDP REF/EMC MM | 124.00 | 0.50 | 62.00 | | | | | 3-3 3 | 368005 | 05/27/08 | TIME | MJE | MC | DISC WYR COMM W/GA | 124.00 | 0.30 | 37.20 | | | | | 3-3 3 | 368008 | 05/28/08 | TIME | MJE | MR | WVR FRL COMM/PO | 124.00 | 0.30 | 37.20 | | | | | B-3 3 | 368014 | 05/28/08 | TIME | MJE | 101 | WVR S/P-REG MTG | 124.00 | 0.40 | 49.60 | | | | | | | | | | | | | | 322.40 | | | | | 8-3 3 | 373173 | 06/25/08 | | | | BILL 08-1702 | | | | | -322.40 | -322.40 | | | 3-3 3 | 392944 | | | | | PD/CR 08-1702 P | D 07/11/08 | 32 | 2.40 | | | | | 3-3 3 | 393229 | 07/07/08 | TIME | MJE | MR | WVR SITE PLAN | 124.00 | 0.50 | 62.00 | | | | | 3-3 3 | 393244 | 07/08/08 | TIME | MJR | MC | REV WVR W/GA | 124.00 | 0.20 | 24.80 | | | | | 3-3 3 | 375576 | 07/09/08 | TIME | MJE | MM | WVR Cond APPL | 124.00 | 0.10 | 12.40 | | | | | 3-3 3 | 393252 | 07/09/08 | TIME | MJE | MR | WVR SITE PLAN | 124.00 | 0.10 | 12.40 | | | | | 3-3 3 | 393262 | 07/09/08 | TIME | MJE | 201 | WVR-PUBLIC HEARING | 124.00 | 0.30 | 37.20 | | | | | 3-3 3 | 393268 | 07/10/08 | TIME | MJE | MC | DC:WVR ISSUE | 124.00 | 0.30 | 37.20 | | | | | | | | | | | • | | | 2 | | | | | | | | | | | | TASK TOTA | L | 719.20 | | -533.20 | | | | | | | | | | | | | 0.00 | | 186.00 | | - - - | | | | | | - | · | | | | | _ | | | | | | | | | | 7 | | | | | | | | | | | | G | RAND TOTAL | . (| 719.20 | | -533.20 | | | | | | | | | | | 1 | | 0.00 | | 186.00 | 06-03 ## PLANNING BOARD TOWN OF NEW WINDSOR AS OF: 07/09/2008 LISTING OF PLANNING BOARD AGENCY APPROVALS FOR PROJECT NUMBER: 8-3 NAME: AUTO REPAIR SERVICE/SALES - BIG V PA2008-20 APPLICANT: JEFFREY ROSENBERG | | DATE-SENT | AGENCY | DATE-RECD | RESPONSE | |------|------------|---------------------|------------|--------------------| | REV1 | 05/14/2008 | MUNICIPAL HIGHWAY | 05/20/2008 | APPROVED | | REV1 | 05/14/2008 | MUNICIPAL WATER | / / | | | REV1 | 05/14/2008 | MUNICIPAL SEWER | / / | | | REV1 | 05/14/2008 | MUNICIPAL FIRE | 05/16/2008 | APPROVED | | REV1 | 05/14/2008 | NYSDOT | / / | | | REV1 | 05/14/2008 | E911 | . / / | | | REV1 | 05/14/2008 | O.C. PLANNING | / / | | | REV1 | 05/14/2008 | O.C. HEALTH DEPT. | / / | | | REV1 | 05/14/2008 | INFRASTRUCTURE COMM | / / | | | ORIG | 02/14/2008 | MUNICIPAL HIGHWAY | 05/14/2008 | SUPERSEDED BY REV1 | | ORIG | 02/14/2008 | MUNICIPAL WATER | 05/14/2008 | SUPERSEDED BY REV1 | | ORIG | 02/14/2008 | MUNICIPAL SEWER | 05/14/2008 | SUPERSEDED BY REV1 | | ORIG | 02/14/2008 | MUNICIPAL FIRE | 02/20/2008 | APPROVED | | ORIG | 02/14/2008 | NYSDOT | 05/14/2008 | SUPERSEDED BY REV1 | | ORIG | 02/14/2008 | E911 | 05/14/2008 | SUPERSEDED BY REV1 | | ORIG | 02/14/2008 | O.C. PLANNING | 05/14/2008 | SUPERSEDED BY REV1 | | ORIG | 02/14/2008 | O.C. HEALTH DEPT. | 05/14/2008 | SUPERSEDED BY REV1 | - "你一个孩子不够 PAGE: 1 PLANNING BOARD TOWN OF NEW WINDSOR AS OF: 07/09/2008 STAGE: LISTING OF PLANNING BOARDACTIONS STATUS [Open, Withd] PAGE: 1 O [Disap, Appr] FOR PROJECT NUMBER: 8-3 NAME: AUTO REPAIR SERVICE/SALES - BIG V PA2008-20 APPLICANT: JEFFREY ROSENBERG --DATE-- MEETING-PURPOSE------ACTION-TAKEN----- 05/28/2008 P.B. APPEARANCE SCHED PH ## PLANNING BOARD TOWN OF NEW WINDSOR AS OF: 07/09/2008 LISTING OF PLANNING BOARD SEQRA ACTIONS PAGE: 1 FOR PROJECT NUMBER: 8-3 NAME: AUTO REPAIR SERVICE/SALES - BIG V PA2008-20 APPLICANT: JEFFREY ROSENBERG | | DATE-SENT | ACTION | DATE-RECD | RESPONSE | |------|------------|---|------------|--------------------| | ORIG | 02/14/2008 | EAF SUBMITTED | / / | | | ORIG | 02/14/2008 | CIRCULATE TO INVOLVED AGENCIES | / / | | | ORIG | 02/14/2008 | LEAD AGENCY DECLARED | / / | | | ORIG | 02/14/2008 | DECLARATION (POS/NEG) | / / | | | ORIG | 02/14/2008 | SCHEDULE PUBLIC HEARING . SPOKE TO DIANE OF WVR REALTY . A CHECK FOR 25.00 TO ORDER TO . SHE WOULD TAKE CARE OF THAT. | ON 6/3/08. | TOLD HER TO SUBMIT | | ORIG | 02/14/2008 | PUBLIC HEARING HELD | / / | | | ORIG | 02/14/2008 | WAIVE PUBLIC HEARING | / / | | | ORIG | 02/14/2008 | FINAL PUBLIC HEARING | / / | | | ORIG | 02/14/2008 | PRELIMINARY APPROVAL | / / | | | ORIG | 02/14/2008 | LEAD AGENCY LETTER SENT | / / | | | PLANNING BOARD: TOWN OF NEW WINDSOR COUNTY OF ORANGE: STATE OF NEW YORKX | | | | | |--|------------------------------------|--|--|--| | In the Matter of the Application for Site Pla | nn / Special Permit for: | | | | | WVR (for Mavis Tire) P. B. #08-03 | | | | | | Applicant | AFFIDAVIT OF
SERVICE
BY MAIL | | | | | STATE OF NEW YORK)) SS: COUNTY OF ORANGE) | | | | | | MYRA L. MASON, being duly swor | n, deposes and says: | | | | That I am not a party to the action, am over 18 years of age and reside at 131 Mt. Airy Road, New Windsor, NY 12553. That on the **27th** day of JUNE, 2008, I compared the 122 addressed envelopes containing the Public Hearing Notice pertinent to this case with the certified list provided by the Assessor's Office regarding the above application for site plan/subdivision/special permit/lot line change approval and I find that the addresses are identical to the list received. I then placed the envelopes in a U.S. Depository within the Town of New Windsor. Sworn to before me this 280 JENNIFER GALLAGHER Notary Public, State of New York No. 01GA6050024 Qualified in Orange County Commission Expires 10/30/ kg Notary Public 一个大学的现在分词 ## Town of New Windsor 555 Union Avenue New Windsor, New York 12553 Telephone: (914) 563-4631 Fax: (914) 563-3101 **Assessors Office**J. Todd Wiley, Assessor June 17, 2008 WVR Real Estate 162-5 North Main Street Florida, NY 10921 Attn: Diana Dross Re: Tax Map
Parcel 65-2-12.1 PB: 08-03 (122) Dear Ms. Dross According to our records, the attached list of property owners are within five hundred (500) feet of the above referenced property. The charge for this service is \$137.00, minus your deposit of \$25.00. Please remit the balance of \$112.00 to the Town Clerk's office. Sincerely, J. Todd Wiley, IAO Sole Assessor JTW/td Attachments THE RESERVE TO SERVE CC: Myra Mason, PB ## Figuretie de format 25 mm x 67 mm compatible avec Avery 5160/8160 65-2-13 Frederick J. Kass 367 Windsor Highway New Windsor, NY 12553 65-2-16 Lizzie Realty LLC 24 Dunning Road Middletown, NY 10940 65-2-23Vails Gate Property LLC878 Blooming Grove TurnpikeNew Windsor, NY 12553 65-2-25.2, 65-2-28 The Vails Gate Fire Company PO Box 101 Vails Gate, NY 12584 65-2-41 Iracema Castro PO Box 496 Vails Gate, NY 12584 68-2-2.1 Marcia Sherwood & James McGrane PO Box 87 Vails Gate, NY 12584 68-2-11.2 RP Enterprises LLC 380 Rt. 208 New Paltz, NY 12561 68-2-12.22 North Plank Development Company, LLC 5020 Route 9W Newburgh, NY 12550 68-3-3 Phillip Williams PO Box 549 Vails Gate, NY 12584 68-3-7.12 Walter & Louella Nichols PO Box 579 Vails Gate, NY 12584 New Windsor Dental Management 375 Windsor Highway, Suite 300 New Windsor, NY 12553 65-2-20 Norstar Bank of Upstate N.Y. c/o Bank of America Attn: Corp. Real Estate Assessments 101 N. Tryon Street Charlotte, NC 28255 65-2-24 RJM Realty Group, LLC 9 Hawthorne Place, Apt. 2N Boston, MA 02114 65-2-29 Warwick Properties, Inc. One Crescent Avenue Warwick, NY 10990 65-2-42 Arthur Stockdale 1098 Egret Lake Viera, FL 32940 68-2-8.2 New York Central Lines CSX 500 Water Street Jacksonville, FL 32202 68-2-12.11 Sy Realty Corporation 17 Pinehurst Circle Monroe, NY 10950 68-3-1 Thomas & Kathleen Manning 44 Creek Run Road Newburgh, NY 12550 68-3-4, 68-3-5 Wayland & Joy Sheafe 1661 Little Britain Road Rock Tavern, NY 12575 68-3-7.21 Lureen & Rubena Robinson 55 Old Temple Hill Road New Windsor, NY 12553 65-2-15 Blix Corporation PO Box 1002 Highland Mills, NY 10930 65-2-21,65-2-22 Mans Brothers Realty Inc. PO Box 247 Vails Gate, NY 12584 65-2-25.11 393 Windsor LLC c/o 1833 Nostrand Ave. Corp. R.E. Tax Dept. Store 159 PO Box 3165 Harrisburg, PA 17105 65-2-30 Tower Management Financing 680 Kinderkamack Road River Edge, NJ 07661 68-2-1 Marcio Fernandes 3 Mertes Lane New Windsor, NY 12553 68-2-9.2 Minuteman Mall LLC 475 Temple Hill Road New Windsor, NY 12553 68-2-12.12 MCB Partnership LLC 521 Green Ridge Road Scranton, PA 18508 68-3-2 D and F Realty, LLC 63 Red Maple Way New Windsor, NY 12553 68-3-6 Anthony & Gemma Tornatore 82 Continental Drive New Windsor, NY 12553 68-3-9 Eugene & Ruth Andrews PO Box 292 Vails Gate, NY 12584 - KANTANTANTANT ## Eliquette de format 25 avm x 5 5/8" compatible with Avery =5160/8160 68-3-10 Paula Martino PO Box 142 Vails Gate, NY 12584 68-3-13, 68-3-14, 68-3-15 Kenneth, Paul & Stephen Babcock PO Box 573 Vails Gate, NY 12584 69-2-5 R&S Foods Inc. 249 North Craig Street Pittsburgh, PA 15213 71-1-64 Dominick & Lucille Parisi 53 Hy Vue Drive Newburgh, NY 12550 71-1-31.2 George Encke & Jean Dalton 69 Vails Gate Heights Drive New Windsor, NY 12553 71-1-34 Salvatore & Concetta Petrolese 75 Vails Gate Heights Drive New Windsor, NY 12553 71-1-37, 71-1-50, 71-1-51 Josika Gojka & Adrian Bita 225 Lakeside Road Newburgh, NY 12550 71-1-40 Kewal Singh 87 Vails Gate Heights Drive New Windsor, NY 12553 71-1-43 Elizabeth McMahon & Marjorie Windhelm 93 Varls Gate Heights Drive New Windsor, NY 12553 71-1-46 Kim Nguyen 99 Vails Gate Heights Drive New Windsor, NY 12553 一个自然是 68-3-11.1 Strategic Office, LLC PO Box 522 Vails Gate, NY 12584 68-3-16 Kelly Family Partnership PO Box 38 Vails Gate, NY 12584 71-1-63 71-1-32 Drena Cocchia 71 Vails Gate Heights New Windsor, NY 12553 THE BUILD SEE SEE WHITE WHENCE IS IN OXIS FOR 71-1-35 Carmine & Norma Luongo 77 Vails Gate Heights Drive New Windsor, NY 12553 Paul TM (5926) 71-1-38 Thomas Lewis & Claudia Rubin PO Box 4253 New Windsor, NY 12553 Regina 1 New Windsor, NY 12553 Regina 1 New Windsor, NY 12553 71-1-41 Jean & Marie Baptiste 89 Vails Gate Heights Drive New Windsor, NY 12553 Earnest & Ruth Banks 95 Vails Gate Heights Drive New Windsor, NY 12553 71-1-47 Dawn & Kevin Wanamaker 101 Vails Gate Heights Drive New Windsor, NY 12553 eletar in Na 68-3-12 Antonio & Giencinto PO Box 327 Cornwall, NY 12518 69-2-3 CRE JV Mixed Five NY 2 Branch Holdings LLC c/o First States Management Corp. LP 680 Old York Road Jenkingtown, PA 19046 69-2-12.1 MCB Partnership 521 Green Ridge Street Scranton, PA 18509 71-1-52 11 A. Agree 1 5 71-1-33 James Kilcullen 632 South 8th Street New Hyde Park, NY 11040 71-1-36 Alberto & Mary Zerneri 79 Vails Gate Heights Drive New Windsor, NY 12553 Regina Mitchell 85 Vails Gate Heights Drive New Windsor, NY 12553 71-1-42 Ingrid Anderson 91 Vails Gate Heights Drive New Windsor, NY 12553 71-1-45 Joseph Richman 97 Vails Gate Heights Drive New Windsor, NY 12553 71-1-48 Germain & Maria Quijano 103 Vails Gate Heights Drive New Windsor, NY 12553 # isbel size 1" x 2 5/8" compatible with Avery \$5160/8160 PERMISSION OF A COMPANY 71-1-49 Vincent Kayes 105 Vails Gate Heights Drive New Windsor, NY 12553 71-1-7 Irma Martini 407 Old Forge Hill Road New Windsor, NY 12553 71-1-10 Sonnie Warshaw 23 Vails Gate Drive New Windsor, NY 12553 71-1-13 Annette Ziegler 48 West Church Street Dumont, NJ 07628 71-1-16 Raymond Skopin 35 Vails Gate Heights Drive New Windsor, NY 12553 71-1-19 Stephen & Annelie Coyle 41 Vails Gate Heights Drive New Windsor, NY 12553 71-1-22 Jun Hui Yang 47 Vails Gate Heights Drive New Windsor, NY 12553 71-1-25.2 Derek Carney 55 Vails Gate Heights Drive New Windsor, NY 12553 71-1-28 Christopher Isaacs & Sandra Jackson 61 Vails Gate Heights Drive New Windsor, NY 12553 71-1-65 Alton Christianson 397 Old Forge Hill Road New Windsor, NY 12553 71-1-69.2 Lorraine Sullivan Yannone 55 Ridge Road New Windsor, NY 12553 71-1-8 Betty Lawrence 405 Old Forge Hill Road New Windsor, NY 12553 William March 71-1-11 Ronald & Marie Perry 25 Vails Gate Heights Drive New Windsor, NY 12553 New Windsor, NY 12553 New Windsor, NY 12553 71-1-14 David & Sonia Borrero 31 Vails Gate Heights Drive New Windsor, NY 12553 71-1-17 Vincent Schmidt 37 Vails Gate Heights Drive New Windsor, NY 12553 No Alexander Commen 71-1-20 Meredith Elaine Baker 43 Vails Gate Heights Drive New Windsor, NY 12553 New Windson NW 1355 s 71-1-23 Juvencio & Harriett Navedo 49 Vails Gate Heights Drive New Windsor, NY 12553 71-1-24 Frank R 51 Vails Section 1 71-1-26.2 Katherine Ferri 57 Vails Gate Heights Drive New Windsor, NY 12553 71-1-29 David Herring 63 Vails Gate Heights Drive New Windsor, NY 12553 71-1-66 Jerline & Zelda Ware 401 Old Forge Hill Road New Windsor, NY 12553 71-1-6 Luis & Jeanine Maisonet 409 Old Forge Hill Road New Windsor, NY 12553 A CHIBBING A CO 71-1-9 Rose Karpinski 21 Vails Gate Heights Drive New Windsor, NY 12553 71-1-12 Barbara Levy 27 Vails Gate Heights Drive New Windsor, NY 12553 71-1-15 Steven & Ronni Warshaw 33 Vails Gate Heights Drive New Windsor, NY 12553 New Autoria MARKET SE S 1. 1· 71-1-18 Thelma Zelkind 39 Vails Gate Heights Drive New Windsor, NY 12553 71-1-21 Martin & Frances Shapiro 45 Vails Gate Heights Drive New Windsor, NY 12553 71-1-24 Frank Robinson 51 Vails Gate Heights Drive New Windsor, NY 12553 71-1-27 Sally Scheiner c/o S. Scheiner Trustee 9130 Taverna Way New Windsor, NY 12553 71-1-30 Peter & Lucy Martini 65 Vails Gate Heights Drive New Windsor, NY 12553 71-1-67 Carmine Pacione 393 Old Forge Hill Road New Windsor, NY 12553 #### label size 1" x 2 5/8" compatible with Avery 57 60/8760 71-1-68. Emil Mihalco & Bernice Sapiel 387 Old Forge Hill Road New Windsor, NY 12553 71-2-3 Robert & Harriet Klein 82 Vails Gate Heights Drive New Windsor, NY 12553 71-2-6 Marisa Colson 2 Lafayette Street Cornwall on Hudson, NY 12520 71-2-9 Nuncio & Mirian Diaz 96 Vails Gate Heights Drive New Windsor, NY 12553 71-2-12 Abraham Adams 78 Vails Gate Heights Drive New Windsor, NY 12553 71-2-15 Thomas & Billie Mae Napolitano 110 Vails Gate Heights Drive New Windsor, NY 12553 71-2-18 Robert & Linda Mazureck 118 Vails Gate Heights Drive New Windsor, NY 12553 71-2-21 Lynne McGarry 124 Vails Gate Heights Drive New Windsor, NY 12553 71-2-24 Edward & Anne Lamb 130 Vails Gate Heights Drive New Windsor, NY 12553 71-2-27 Samuel Soto 138 Vails Gate Heights Drive New Windsor, NY 12553 71-2-1.1, 71-1-1.21 New Windsor Properties, LLC c/o/ Peck & Heller 845 Third Avenue, 16th Floor NY, NY 10022 71-2-4 Hector & Carol Kercado 84 Vails Gate Heights Drive New Windsor, NY 12553 71-2-7 Scott & Nicole Erskine 90 Vails Gate Heights Drive New Windsor, NY 12553 71-2-10 Willie & Rosabel Kimbrough 100 Vails Gate Heights Drive New Windsor, NY 12553 71-2-13 Juan & Juana Ortiz 106 Vails Gate Heights Drive New Windsor, NY 12553 71-2-16 Leon Saunders 905A Greene Avenue Brooklyn, NY 11221 71-2-19 Kenneth & Debra Davis 120 Vails Gate Heights Drive New Windsor, NY 12553 71-2-22 Jehak & Aekyung Chung 126 Vails Gate Heights Drive New Windsor, NY 12553 71-2-25.2 Trevor Ekeh 134 Vails Gate Heights Drive New Windsor, NY 12553 71-2-28 Leonard & Margaret Benedetto PO Box 4160 New Windsor, NY 12553 71-2-2 Suzanne Scalzo 80 Vails Gate Heights Drive New Windsor, NY 12553 71-2-5 Vivian & Michael Maresca 86 Vails Gate Heights Drive New Windsor, NY 12553 71-2-8 Pedro & Marielba Amaro 92 Vails Gate Heights Drive New Windsor, NY 12553 71-2-1 Susan & David Hurd 102 Vails Gate Heights Drive New Windsor, NY 12553 71-2-14 **Domenica Contant** 108 Vails Gate Heights Drive New Windsor, NY 12553 71-2-17 Carlos & Julia Martinez 116 Vails Gate Heights Drive New Windsor, NY 12553 71-2-20 John & Luz Mahoney 122 Vails Gate Heights Drive New Windsor, NY 12553 71-2-23 Amrik & Baljinder Singh 73 Garden Street Hyde Park, NY 12538 71-2-26.1 Paul & Mercado Nedorost 136 Vails Gate Heights Drive New Windsor, NY 12553 71-2-29 Adeline Gracey 934 Deercrest Circle Evans, GA 30809 label size 1" x 2 5/8" compatible with Avery
\$\oldsymbol{\text{\text{\text{0}}}} 5160/8160 Étiquette de format 25 mm x 67 mm compatible avec Avery®5160/8160 Committee the state of the second Eliquette de format 25 mm x 67 mm compatible avec Avery®5160/8160 S319AT2 71-2-30 Bibi OOmmen 148 Vails Gate Heights Drive New Windsor, NY 12553 65-2-4 Bila Family Partnership 58 Old Temple Hill Road New Windsor, NY 12553 THE STATE OF THE STATE OF 71-3-2 Vails Gate, Inc. 362 Windsor Highway New Windsor, NY 12553 71-3-3 Jamal Realty, LLC PO Box 311 Yonkers, NY 10710 time and the control of #### **LEGAL NOTICE** NOTICE IS HEREBY GIVEN that the PLANNING BOARD of the TOWN OF NEW WINDSOR, County of Orange, State of New York will hold a PUBLIC HEARING at Town Hall, 555 Union Avenue, New Windsor, New York on JULY 9TH, 2008 at 7:30 P.M. on the approval of the proposed Site Plan and Special Permit for MAVIS TIRE (SHOP RITE PLAZA) Located at SHOP RITE PLAZA ON WINDSOR HIGHWAY (Tax Map #Section 65, Block 2, Lot 12.1). Map of the proposed project is on file and may be inspected at the Planning Board Office, Town Hall, 555 Union Avenue, New Windsor, NY prior to the Public Hearing. | Date: | JUNE 23. | 2008 | | |-------|-----------------|------|--| | | | | | By Order of TOWN OF NEW WINDSOR PLANNING BOARD ### TOWN OF NEW WINDS R REQUEST FOR NOTIFICATION LIST CHECKED BY MYRA: 06-11-08 MM | DATE: <u>06-12-08</u> | PROJECT NUMBER: ZBA# P.B. # 08-03 | | |---|--|----------| | APPLICANT NAME: W | VR REAL ESTATE | | | PERSON TO NOTIFY TO | O PICK UP LIST: | | | WVR REAL ESTATE (
162-5 NORTH MAIN ST
FLORIDA, NY 10921 | | | | TELEPHONE: <u>651</u> | 1-3292 | | | TAX MAP NUMBER: | SEC. <u>65</u> BLOCK <u>2</u> LOT <u>12.1</u>
SEC BLOCK LOT | | | PROPERTY LOCATION | I: WINDSOR HIGHWAY NEW WINDSOR, NY | | | LIST OF PROPERTY OV
(IS NOT PREPARED ON LA | WNERS WITHIN 500 FT. FOR SITE PLANS/SUBDIVISION | | | | | * | | THIS LIST IS BEING RE | EQUESTED BY: | | | NEW WINDSOR PLANN | NING BOARD: XXX | | | SITE PLAN OR SUBDIV | VISION: (ABUTTING AND ACROSS ANY STREET | | | SPECIAL PERMIT ONL | Y: (ANYONE WITHIN 500 FEET) XXX | <u>X</u> | | AGRICULTURAL DISTI
(ANYONE WITHIN THE
OF SITE PLAN OR SUB | E AG DISTRICT WHICH IS WITHIN 500' | <u></u> | | * * * * * * * * NEW WINDSOR ZONIN | * | * | | LIST WILL CONSIST O | F ALL PROPERTY WITHIN 500 FEET OF PROJECT | | | | * | * | | TOTAL CHARGES: | | | | | | | - TO SERVICE W #### ORANGE COUNTY DEPARTMENT OF PLANNING DAVID CHURCH, AICP COMMISSIONER www.orangecountygov.com/planning planning@orangecountygov.com 124 MAIN STREET GOSHEN, NEW YORK 10924-2124 TEL: (845) 615-3840 Fax: (845) 291-2533 Referral ID #: NWT15-08M Tax Map #: S: 65 B: 2 L: 12.1 #### County Reply - Mandatory Review of Local Planning Action as per NYS General Municipal Law §239-l, m, &n Local Referring Board: Town of New Windsor Applicant: Jeffrey G. Rosenberg Project Name: WRV Real Estate II (Big V Plaza) **Local File #: 08-03 Proposed Action:** Site Plan/Special Use Permit = Conversion or retail space to auto repair service & auto parts retail Reason for County Review: Within 500 Feet of NYS Route 32 Date of Full Statement: May 28, 2008 #### **Comments:** The Department has received the above referenced Site Plan / Special Use Permit and has found no evidence that significant intermunicipal or countywide impacts would result from its approval. We would like to include the following as advisory comments: - 1. The proposed site plan amendment appears to be consistent with the County Comprehensive Plan and local laws. - 2. Having no further comments, from a County perspective, the department recommends that the Planning Board proceed with its review process County Recommendation: Local Determination Date: June 18, 2008 Commence of the state of the second Prepared by: Todd Cohen David Church, AICP **Commissioner of Planning** As per NYS General Municipal Law 239-m & n, within 30 days of municipal final action on the above referred project, the referring board must file a report of the final action taken with the County Planning Department. For such filing, please use the final action report form attached to this review or available online at www.orangecountygov.com/planning. #### REPORT OF FINAL LOCAL ACTION To: Orange County Department of Planning 124 Main Street Goshen, NY 10924 From: | Date: | |---| | Subject: GML 239 Referral ID# NWT15-08M
Name of project: Big V Plaza Site Plan | | As stated in Section 239 of the General Municipal Law of the State of New York State, within thirty days of taking final action in regard to a required referral to the Orange County Planning Department, the local referring agency shall file a report as to the final action taken. In regard to the proposed action described above, the following final action was taken: | | Our local board approved this action on | | Our local board approved this action with modifications on Briefly, the modifications consisted of: | | | | Our local board disapproved this action on Briefly, the reasons for disapproving this action were: | | | | The proposal was withdrawn. | | Additional space for comments on actions: | | | | | | | | | RESULTS OF P.B. MEETING OF: May 28, 2008 P.B. # 08-03 PROJECT: Mayes Tile LEAD AGENCY: **NEGATIVE DEC:** AUTHORIZE COORD. LETTER: Y____N___ M)___S)___VOTE: A___N__ CARRIED: Y___N__ TAKE LEAD AGENCY: Y___N__ M)___S)___VOTE: A___N___ CARRIED: Y N PUBLIC HEARING: WAIVED:____ FINAL:____ M) ____ S) ___ VOTE: A ___ N ___ SCHEDULE P.H.: Y ___ N ___ SEND TO O.C. PLANNING: Y____ RETURN TO WORK SHOP: Y N SEND TO DEPT. OF TRANS: Y___ REFER TO Z.B.A.: M) S) VOTE: A N APPROVAL: CONCEPTUAL: PRELIMINARY: COND. FINAL: FINAL M)__S)___ VOTE:A___N__ APPROVED: ____ NEED NEW PLANS: Y____N___ **CONDITIONS - NOTES:** Sext to O.C. Planning 5/22/08 @ MEETING DATE: Strang Stranger P.B. FILE #08-03 # Town of New Windsor 555 Union Avenue New Windsor, New York 12553 Telephone: (845) 563-4615 Fax: (845) 563-4693 ## OFFICE OF THE PLANNING BOARD RECEIVED PROJECT REVIEW SHEET DATE RECEIVED: 05-01-08 TAX MAP #65-2-12.1 MAY 14 2008 TO: HIGHWAY DEPARTMENT N.W. HIGHWAY DEP i. PLEASE RETURN COMPLETED FORM TO MYRA BY: 05-27-08 TO BE ON AGENDA FOR THE 05-28-08 PLANNING BOARD MEETING. # THE MAPS AND/OR PLANS FOR: MAVIS TIRE (formerly Video Store) - SHOP RITE PLAZA Applicant or Project Name SITE PLAN XXX, SUBDIVISION ____, LOT LINE CHANGE SPECIAL PERMIT XXX HAVE BEEN REVIEWED BY THE UNDERSIGNED AND ARE: **APPROVED:** Notes: Approved as is; waiting for better details. **DISAPPROVED:** Notes: Signature: ## FIRE INSPECTOR'S INTER-OFFICE CORRESPONDENCE TO: Genaro Argenio, Planning Board Chairman FROM: Kenneth Schermerhorn, Asst. Fire Inspector SUBJECT: PB-08-03 **Mavis Tire** SBL: 65-2-12.1 DATE: May 16, 2008 Fire Prevention Reference Number: FPS-08-016 A review of the above referenced site plan and special permit have been conducted and are acceptable with assumption that "area to be vacated" at former Caldor is irrelevant to this plan. CONTRACTOR #### **Orange County Department of Planning** Application for Mandatory County Review of Local Planning Action (Variances, Zone Changes, Special Permits, Subdivisions) ## To be completed by Local Board having jurisdiction. To be signed by Local Official. | MUNICIPALITY: T/New Windsor | TAX MAP ID: 65-2-12.1 (Section-Block-Lot) | |---|--| | Local File #: <u>08-03</u> Please refer to this number in any correspondence. | Project Name: WVR Real Estate II (Big V Plaza) | | Applicant: <u>Jeffrey G. Rosenberg</u> Address: <u>162-5 N. Main Street, Florida, NY 10921</u> | Send Copy of Letter to Applicant: (check one) Yes ⊠ No □ | | Attorney, Engineer, Architect: Langan Engineering | | | Location of Site: NYS Route 32 (just north of "Five Corne (Street, highway, nearest intersection) | | | Size of Parcel: 29.47 A Existing Lots: 1 | Proposed Lots/Units: 1 | | Present Zoning District: C | | | TYPE OF REVIEW: | | | Site Plan (SP): Amendment (conversion of retail | space to auto repair service & auto parts retail) | | Special Use Permit* (SUP) Auto repair is Special | l Permit in Zone | | ☐ Variance* USE (UV): | | | AREA (AV): | | | Zoning District Change* From: To: | _ | | Zoning Amendment To Section: | | | Subdivision: Major Minor | | | Sketch Preliminary | Final (Please indicate stage) | | Other Comments: | | | Date: <u>5-22-08</u> Signate | Learn Engineer for the Planning Board | | * Cite Section of Zoning Regulations where pertinent. | | | FOR COUNTY | USE ONLY | | County ID#GML 239 Referral Guide | e – 02/27/2007 | · Nadagala 21 April 2008 Ms. Myra Mason Planning Board Secretary Town of New Windsor 555 Union Avenue New Windsor, New York 12553 RE: Mavis Discount Tire Big V Town Centre Vails Gate, New York Langan Project No.: 1467050 David T. Gockel, P.E., P.P. George P. Kelley, P.E. George E. Derrick, P.E. Michael A. Semeraro, Jr., P.E. Nicholas De Rose, P.G. Andrew J. Ciancia, P.E. George E. Leventis, P.E. Rudolph P. Frizzi, P.E. Ronald A. Fuerst, C.L.A. Colleen Costello, P.G. Cristina M. González, P.E. Gerald J. Zambrella, C.E.M. Jorge H. Berkowitz, Ph.D. Richard Burrow, P.E. David J. Charette, P.W.S. Steven Ciambruschini. P.G. Gerard M. Coscia, P.E. John C. Cote, P.F. Michael E. Cotreau, P.E. Danie! D. Disario, P.E. Michael M. Goldstein Sam B. Ishak, M.C.S.E Robert Y. Koto, P.G. William G. Lothian, P.E. Michele E.
O'Connor, P.E. Joseph E. Romano, P.L.S. Leonard D. Savino, P.E. Richard R. Steiner, P.E. Michael Szura, C.L.A., A.S.L.A. Bryan Waisnor, P.E. Omar Alsamman, Ph.D., P.E. Ronald D. Boyer, P.E. Dear Ms. Mason: We have received a copy of the letter prepared by the Planning Board Engineer, Mark J. Edsall, P.E., P.P., dated February 27, 2008 (copy attached), containing comments regarding the Mavis Discount Tire site plan application. A new plan, Site & Grading Plan, being sheet 20.01, dated April 18, 2008 (copies enclosed), has been prepared to address the outstanding items. The comments have been addressed as follows: Item 1. No plan changes required. Item 2. - The Site & Grading Plan (20.01) appropriately depicts the proposed improvements and the existing features. The existing features have been screened/half-toned and the proposed improvements are bold. - The Site & Grading Plan (20.01) contains an updated site statistics table that reflects the newly proposed tire center. - The Site & Grading Plan (20.01) contains a resized approval box which includes the project number, not the tax map number. - The Landscape and Lighting Plan are not provided because no changes to these plans have been proposed. - Site & Grading Plan (20.01) includes the applicable construction details for the proposed tire center. 08-03 Item 3. - Minor grade changes are proposed to accommodate the multiple garage access doors. The changes do not affect any of the drainage patterns. The minor grade changes are shown as an inset on the Site & Grading Plan (20.01). - The Utility Plan has not been provided because no changes are proposed to this plan. - Item 4. No plan changes required. - Item 5. No plan changes required. - Item 6. No plan changes required. We trust these revisions have satisfactorily addressed any outstanding issues. Please feel free to contact our office if you have any questions or concerns regarding this project. Sincerely, Langan Engineering and Environmental Services, Inc. Muchel J. Forby Associate LM/lm Enclosures CC: San Salar Diane Dross Lou Mastriani, Langan #### REGULAR_ITEMS: WVR_REAL_ESTATE_(AUTO_REPAIR_SERVICE/SALES)_(08-03) MR. EDSALL: Applicant was scheduled and they did pull themselves from the agenda, so let the record show that they removed-- MR. ARGENIO: What happened there, why did they? MR. EDSALL: They may have some other issues that they're looking to address before they come in. MR. ARGENIO: Did they call you? MS. MASON: Yeah, I think she said they didn't have approval from one of the neighbors or something, I don't know what that meant but that's what she said. MR. EDSALL: I did provide my comments on the plans to Myra, the originals I did suggest that we ask her to fax them over and possibly before they come back in they can clean up some of the minor items and they'll be that much further ahead. MR. ARGENIO: I think that would be a good idea. · Williams RICHARD D. MCGOEY, P.E. (NY & PA) WILLIAM J. HAUSER, P.E. (NY & NJ) MARK J. EDSALL, P.E. (NY, NJ & PA) JAMES M. FARR, P.E. (NY & PA) MAIN OFFICE 33 AIRPORT CENTER DRIVE SUITE 202 NEW WINDSOR, NEW YORK 12553 (845) 567-3100 FAX: (845) 567-3232 E-MAIL: MHENY@MHEPC.COM WRITERS EMAIL: MJE@MHEPC.COM # TOWN OF NEW WINDSOR PLANNING BOARD REVIEW COMMENTS PROJECT NAME: WVR REAL ESTATE (BIG V PLAZA) SITE PLAN AMENDMENT (PROPOSED AUTO REPAIR SERVICE/SALES) **PROJECT LOCATION:** NYS ROUTE 32 SECTION 65 - BLOCK 2 - LOT 12.1 PROJECT NUMBER: 08-03 DATE: and the second second 27 FEBRUARY 2008 **DESCRIPTION:** THE APPLICATION PROPOSES THE CONVERSION OF THE FORMER VIDEO STORE AT THE SOUTHERLY CORNER OF THE SITE TO AN AUTO REPAIR FACILITY. - 1. The project is located in the Design Shopping (C) zoning district of the Town. The bulk requirements shown on sheet 20.01A appear correct for the zone and uses. The proposed use has been added to the bulk table. - 2. We have reviewed the plans submitted and have the following comments: - On sheet 20.01A (and all other sheets as applicable) all references to "proposed", etc. for improvement which are now existing should be appropriately corrected to reflect this as an existing site. ONLY modifications and additions proposed as part of this site plan amendment should be indicted on this submittal as "proposed". - On sheet 20.01A on the Site Statistics table, the parking calculation must be completed and corrected to provide a parking value for the proposed use, with a revision to the total value as needed. - Please revised the approval box on all drawings to the prescribed size and insert the planning board project number (not tax map number). REGIONAL OFFICES 111 Wheatfield Drive Suite 1 Milford, Pennsylvania 18337 570-296-2765 540 Broadway Monticello, New York 12701 845-794-3399 - Sheet 24.01A (Landscape Plan) appears to indicate (in plant list) modifications to site landscaping; however, it is not clear on the plan what is being changed and/or added. A blow-up (larger scale) of only the amendment area may be appropriate. - Sheet 25.01A (Lighting Plan) appears to indicate (in lighting schedule) modifications to site lighting; however, it is not clear what is proposed since the plan depicts "D" and "E" fixtures near the tire center, and the schedule has "A", "B" and "F" fixtures modified in the table. Clarify. A blow-up (larger scale) of only the amendment area may be appropriate. - Sheet 27.01A (Amended Detail Sheet) is provided. It is unclear to me if actual work is proposed for each detail provided. Explain/Clarify. - 3. The plan set includes an "Amended Grading and Drainage Plan" whereas it was my understanding no changes to site grading and/or drainage are proposed. Explain. Delete sheet if not needed. Same for Utility Plan sheet 23.01A. - 4. To my knowledge, there are no other Involved Agencies for this application. As such, the Planning Board may wish to assume the position of Lead Agency under the SEQRA review process. - 5. The Planning Board should consider authorizing the mandatory Public Hearing for this Special Permit use, per the requirements of Section 300-87 of the Town Zoning Local Law. - 6. This project is adjacent to NYS Route 32, a State Highway, as such, must be referred to the Orange County Planning Department as per New York State General Municipal Law (GML 239). Respectfully Submitted, Mark J Edsall, P.E., P.P. Engineer for the Planning Board MJE/st NW08-03-27Feb08.doc PLANNING BOARD TOWN OF NEW WINDSOR AS OF: 02/19/2008 LISTING OF PLANNING BOARD FEES **ESCROW** PAGE: 1 FOR PROJECT NUMBER: 8-3 NAME: AUTO REPAIR SERVICE/SALES - BIG V PA2008-20 APPLICANT: JEFFREY ROSENBERG --DATE-- DESCRIPTION----- TRANS --AMT-CHG -AMT-PAID --BAL-DUE 02/14/2008 REC CK. #1787 PAID 750.00 TOTAL: 0.00 750.00 -750.00 B. 08-03 ESCROW CHASE O WVR REAL ESTATE II, LLC 651-3292 162 NORTH MAIN ST. SUITE 5 FLORIDA, NY 10921 1.2/210 January 28, 2008 DATE 1787 \$*******750.00 PAY TO THE ORDER OF water the state of Town of New Windsor 555 Union Ave. 12553 New Windsor, NY AUTHORIZED SIGNATURE a 1787 # Town of New Windsor 555 Union Avenue New Windsor, New York 12553 Telephone: (845) 563-4615 Fax: (845) 563-4689 #### OFFICE OF THE PLANNING BOARD February 29, 2008 WVR Real Estate II, LLC 162-5 North Main Street Florida, NY 10921 ATTN: DIANE Dear Diane: Please find enclosed, the Engineer's Comments from the February 27th, 2008 Planning Board meeting. Since these comments were already prepared prior to your cancelling from the agenda, you can benefit from reviewing and addressing these comments prior to requesting to be placed on the next available Planning Board agenda. I hope this is helpful to you and if you have any questions, please feel free to contact me. Very truly yours, Myra Mason, Secretary to the New Windsor Planning Board # FIRE INSPECTOR'S INTER-OFFICE CORRESPONDENCE TO: Genaro Argenio, Planning Board Chairman FROM: Kenneth Schermerhorn, Asst. Fire Inspector KB SUBJECT: PB-08-03 Mavis Tire SBL: 65-2-12.1 DATE: February 20, 2008 Fire Prevention Reference Number: FPS-08-007 A review of the above referenced plan has been conducted and is approved # Town of New Windsor 555 Union Avenue New Windsor, NY 12553 (845) 563-4611 **RECEIPT** #103-2008 02/21/2008 WVR Real Estate II, LLC PB 08-03 Received \$ 375.00 for Planning Board Fees, on 02/21/2008. Thank you for stopping by the Town Clerk's office. As always, it is our pleasure to serve you. **Deborah Green** Town Clerk San State of the S McGOEY, HAUSER and EDSALL CONSULTING ENGINEERS P.C. RICHARD D. McGOEY, P.E. (MYA PA) WILLIAM J. HAUSER, P.E. (MYA NA) MARK J. EDSALL, P.E. (MY NJA PA) JAMES M. FARR, P.E. (MYA PA) D Main Office 33 Airport Center Drive Suite #202 New Windsor, New York 12553 (845) 567-3100 e-mail: mheny@mhepc.com ☐ Regional Office 507 Broad Street Milliord, Pennsylvania 18337 (570) 296-2765 e-mail: mhepa@mhepc.com Writer's E-mail Address: mje@mhepc.com | PLANNING BOARD WO | | 7 | |---|------------------------|------------------| | RECORD OF APPE | AKANCE | / | | TOWN WILLAGE OF: NEW WWISOR | P/B APP, NO: 100-3 | | | WORK SESSION DATE: 23 Jan 08 | PROJECT NEW | OLD | | REAPPEARANCE AT W/S REQUESTED: Not now | RESUB, REO'D: | see note | | PROJECT NAME: BILG PartnersMI | AVIS TIRE | | | REPRESENTATIVES PRESENT: Teff losen Les | | | | MUNICIPAL REPS PRESENT: BLDG INSP. | PB ATTY | | | FIRE INSP. RUHH | PLANNER | | | MHE REP (MJE) (Other) P/B CHMN | OTHER | | | ITEMS DISCUSSED: IJ4/02 Cette | STND CHECKLIST: | PROJ ECT
TYPE | | - Sam old plans | DRAINAGE | 1112 | | | | SITE PLAN AN | | | DUMPSTER | | | - rec blue reflecture glass | SCREENING | SPEC PERMIT | | - Li cola la livella B-la | LIGHTING | L L CHG. | | The sales to borners, was | (Streetlights) | SUBDIVISION | | | LANDSCAPING | | | - no vehicles outroll | BLACKTOP | OTHER | | - no hrawir in | ROADWAYS | | | | | • | | - cust | APPROVAL BOX | • • | | - note re pley to while | PROJECT STATUS: | 17. | | | ZBA Referral: Y | X_{N} | | da of Mai | | | | in the same | Ready For Meeting AY
| N | | X MYRA K THERE STUNG Though | Recommended Mtg Date | reat | | | VECOURIEGINGS WIR Date | 2/2/ | | Mocksession Low wife ON WILL. | 6 | wou | ### **TOWN OF NEW WINDSOR** 555 UNION AVENUE NEW WINDSOR, NEW YORK 12553 Telephone: (845) 563-4615 Fax: (845) 563-4689 #### **PLANNING BOARD APPLICATION** #### TYPE OF APPLICATION (check appropriate item): | Subdivision Lot Line Change | Site Plan_X | _Special Permit_ | X | |--|------------------|--------------------------------------|----------------------| | Tax Map Designation: Sec. <u>65</u> | Block 2 Lot | 12.1 | | | BUILDING DEPARTMENT TRACKING | _ | PA 2008 -
MUST FILL IN THI | 20
IS NUMBER | | 1. Name of Project Auto Repair Service/S | Sales Big V | Town Centre | | | 2. Owner of Record_WVR Real Estate II, I | LLC | Phone 845 | -651-3292 | | Address: 162-5 North Main Street | Florida, | NY | 10921 | | (Street Name & Number) | (Post Office) | (State) | (Zip) | | 3. Name of Applicant Jeffrey G. Rosenber | g | Phone845 | -651-3292 | | Address: 162-5 North Main Street | Florida, | NY | 10921 | | (Street Name & Number) (I | Post Office) | (State) | (Zip) | | 4. Person Preparing Plan Langan Engineering | ng & Enviro. | Phone201 | 794–6900 | | Address: River DriveCenter 1 | Elmwood Park, | ŊĴ | 07407 | | (Street Name & Number) | (Post Office) | (State) | (Zip) | | 5. Attorney | | Phone | | | Address | | | | | (Street Name & Number) | (Post Office | (State) | (Zip) | | 1. Person to be notified to appear at Planning | g Board meeting: | E-MAIL: jros | enberg@bilapartners. | | Jeffrey G. Rosenberg | 845-651-3292 | 8 | 45-651-3322 | | (Name) | (Phone) | | (fax) | | 2. Project Location: On the north | side of Rte. | 32 - Windsor | Highway | | (Direction) 8. Project Data: Acreage 29.47 Zone | | (Street)
School Dist. <u>Newb</u> | urgh Enlarged City | | PAGE 1 | OF 2 | | 08-03 | (PLEASE DO NOT COPY 1 & 2 AS ONE PAGE TWO-SIDED) Company of the second RECEIVED TIN 1 4 2000 1/28/08 | 9. Is this property within an Agricultural District of a farm operation located in an Agricultural | | |---|--| | *This information can be verified in the
*If you answer yes to question 9, please of
Statement. | | | 10. Detailed description of Project: (Use, Size, Nur
4,980 Sq.Ft. freestanding, originally us
video/players) business. New tenant, Ma
repair service & retail sales. | sed as entertainment (sale & rental of | | 11. Has the Zoning Board of Appeals Granted any12. Has a Special Permit previously been granted f | Variances for this property? yes X no no this property? yes X no y | | IF THIS APPLICATION IS SIGNED BY ANYONE A SEPARATE NOTARIZED STATEMENT OR PR MUST BE SUBMITTED, AT THE TIME OF APPL APPLICATION. | OXY STATEMENT FROM THE OWNER | | STATE OF NEW YORK) SS.: | | | COUNTY OF ORANGE) | | | THE UNDERSIGNED APPLICANT, BEING I
THAT THE INFORMATION, STATEMENTS AND R
APPLICATION AND SUPPORTING DOCUMENTS A
ACCURATE TO THE BEST OF HIS/HER KNOWLEI
FURTHER ACKNOWLEDGES RESPONSIBILITY TO
ASSOCIATED WITH THE REVIEW OF THIS APPLI | EPRESENTATIONS CONTAINED IN THIS
AND DRAWINGS ARE TRUE AND
OGE AND/OR BELIEF. THE APPLICANT
O THE TOWN FOR ALL FEES AND COSTS | | SWORN BEFORE ME THIS: | In C.m | | | O (OWNER'S GIGNATURE) | | 28 DAY OF January 20.08 | (AGENT'S SIGNATURE) | | DIANE L DROSS Notary Public - State of New York | Jeffrey G. Rosenberg | | MO. 01DR8078015 Qualified in Orange County My Commission Expires 6/17/10 | Please Print Agent's Name as Signed | | NOTARY PUBLIC | - 4 | | ************************************** | ************ | | RECEIVED FEB 1 4 2008 | 08-08 | | DATE APPLICATION RECEIVED | APPLICATION NUMBER | PAGE 2 OF 2 · AND WARE TO SERVE #### TOWN OF NEW WINDSOR PLANNING BOARD SITE PLAN CHECKLIST #### <u>ITEM</u> | | Site Plan Title | |----------|---| | X | Provide 4" wide X 2" high box (IN THE LOWEST | | | RIGHT CORNER OF THE PLAN) for use by Planning | | | Board in affixing Stamp of Approval. (ON ALL PAGES OF SITE PLAN). | | | | | | SAMPLE: | | X | Applicant's Name(s) | | | Tax Map Data (Section, Block & Lot). (PLEASE PUT THE | | | TAX MAP NUMBER IN THE CORNER OF THE | | X | APPROVAL BOX ALSO Applicant's Address | | Χ | Site Plan Preparer's Name | | X | Site Plan Preparer's Address | | Ϋ́ | Drawing Date | | 4/11 | Revision Dates | | 414 | Area Map Inset and Site Designation | | Χ | Properties within 500' of site | | X | Property Owners (Item #10) | | <u> </u> | Plot Plan | | ΥΥ | Scale (1" = 50' or lesser) | | <u> </u> | Metes and Bounds | | X | Zoning Designation | | Х | North Arrow | | X | Abutting Property Owners | | Х | Existing Building Locations | | X | Existing Paved Areas | | メ | Existing Vegetation | | Y | Existing Access & Egress | PAGE 1 OF 3 The State State of the second | 23. | _N/A | Landscaping | |-----|------------|---------------------------------------| | 24. | 4\u | _ Exterior Lighting | | 25. | <u> </u> | _ Screening | | 26. | X | _ Access & Egress | | 27. | <u>X</u> | _ Parking Areas | | 28. | X | _ Loading Areas | | 29. | <u> </u> | Paving Details (Items 25 - 27) | | 30. | | _ Curbing Locations | | 31. | | _ Curbing through section | | 32. | X | _ Catch Basin Locations | | 33. | <u>4\u</u> | _ Catch Basin Through Section | | 34. | 414 | _ Storm Drainage | | 35. | X | _ Refuse Storage | | 36. | <u> </u> | _ Other Outdoor Storage | | 37. | 414 | _ Water Supply | | 38. | 414 | _ Sanitary Disposal System | | 39. | N/A | _ Fire Hydrants | | 40. | | _ Building Locations | | 41 | X | _ Building Setbacks | | 42. | X | _ Front Building Elevations | | 43. | X | _ Divisions of Occupancy | | 44. | X | _ Sign Details | | 45. | X | _ Bulk Table Inset | | 46. | X | Property Area (Nearest 100 sq. ft.) | | 47. | <u> </u> | _Building Coverage (sq. ft.) | | 48. | X | _ Building Coverage (% of total area) | | 49. | X | _ Pavement Coverage (sq. ft.) | | 50. | χ | _ Pavement Coverage (% of total area) | | 51. | × | Open Space (sq. ft.) | | 52. | χ | Open Space (% of total area) | | 53. | X | No. of parking spaces proposed | | 54. | X | No. of parking spaces required | | | | DAGE A OF A | PAGE 2 OF 3 REFERRING TO QUESTION 9 ON THE APPLICATION FORM, AIS THIS PROPERTY WITHIN AN AGRICULTURAL DISTRICT CONTAINING A FARM OPERATION OR WITHIN To the second of ## 500 FEET OF A FARM OPERATION LOCATED IN AN AGRICULTURAL DISTRICT, PLEASE NOTE THE FOLLOWING: | 55 | Referral to Orange County Planning Dept. is required for all applicants filing AD Statement. | |----|---| | 56 | A disclosure Statement, in the form set below, must be inscribed on all site plan maps prior to the affixing of a stamp of approval, whether or not the Planning Board specifically requires such a statement as a condition of approval. | APrior to the sale, lease, purchase, or exchange of property on this site which is wholly or partially within or immediately adjacent to or within 500 feet of a farm operation, the purchaser or leasee shall be notified of such farm operation with a copy of the following notification. It is the policy of this State and this community to conserve, protect and encourage the development and improvement of agricultural land for the production of food, and other products, and also for its natural and ecological value. This notice is to inform prospective residents that the property they are about to acquire lies partially or
wholly within an agricultural district or within 500 feet of such a district and that farming activities occur within the district. Such farming activities may include, but not be limited to, activities that cause noise, dust and odors. This list is provided as a guide only and is for the convenience of the Applicant. The Town of New Windsor Planning Board may require additional notes or revisions prior to granting approval. #### PREPARER'S ACKNOWLEDGMENT: THE PLAT FOR THE PROPOSED SITE PLAN HAS BEEN PREPARED IN ACCORDANCE WITH THIS CHEST AS TO THE TOWN OF NEW WINDSOR ORDINANCES, TO THE BEST OF MY AND THE DEED TOWN OF NEW WINDSOR ORDINANCES, TO THE Lidens Profession Date ℋℋℋℋℋℋℙLEASE NOTE: ЖЖЖЖЖ THE APPLICANT OR THEIR REPRESENTATIVE IS RESPONSIBLE TO KEEP TRACK OF ALL EXPIRATION DATES FOR ANY AND ALL APPROVALS GRANTED TO A PROJECT. EXTENSIONS MUST BE APPLIED FOR PRIOR TO EXPIRATION DATE. PAGE 3 OF 3 #### 617.20 Appendix C #### **State Environmental Quality Review** #### SHORT ENVIRONMENTAL ASSESSMENT FORM For UNLISTED ACTIONS Only | PART I - PROJECT INFORMATION (To be completed by A | pplicant or Project Sponsor) | | | |--|---|--|--| | 1. APPLICANT/SPONSOR | 2. PROJECT NAME PA 2008 - 20 | | | | Jeffrey G. Rosenberg | Auto Repair Service/Sales | | | | 3. PROJECT LOCATION: | | | | | Municipality Town of New Windsor | County Orange | | | | 4. PRECISE LOCATION (Street address and road intersections, prominent | • | | | | Rte. 32, 336 WindsorHighway, New Windsor, Intersection, Rte. 32 & Old Temple Hill F | | | | | | 1015, 1100 01 a 011 10160 mill noud | | | | 5. PROPOSED ACTION IS: | | | | | New Expansion X Modification/alteration | on | | | | 6. DESCRIBE PROJECT BRIEFLY: | | | | | Existing premise approved for retail sale | es. Intended us of premise for auto | | | | repair service and sales | | | | | 7. AMOUNT OF LAND AFFECTED. | | | | | 7. AMOUNT OF LAND AFFECTED: Initially 29 47 acres Ultimately 29,47 | acres | | | | 8. WILL PROPOSED ACTION COMPLY WITH EXISTING ZONING OR OT | HER EXISTING LAND USE RESTRICTIONS? | | | | X Yes No If No, describe briefly | • | | | | | | | | | 9. WHAT IS PRESENT LAND USE IN VICINITY OF PROJECT? Residential Industrial X Commercial Describe: | Agriculture Park/Forest/Open Space Other | | | | Describe. | | | | | | | | | | | | | | | | DW OR ULTIMATELY FROM ANY OTHER GOVERNMENTAL AGENCY | | | | (FEDERAL, STATE OR LOCAL)? Yes X No If Yes, list agency(s) name and per | mit/approvals: | | | | | | | | | | | | | | 11. DOES ANY ASPECT OF THE ACTION HAVE A CURRENTLY VALID | PERMIT OR APPROVAL? | | | | X Yes No If Yes, list agency(s) name and per | • • | | | | Town of New Windsor Planning Board 9/14/98 plan review and variance approved for | | | | | renovated shopping center. | | | | | 12. AS A RESULT OF PROPOSED ACTION WILL EXISTING PERMIT/A | PPROVAL REQUIRE MODIFICATION? | | | | | BOVE IS TRUE TO THE BEST OF MY KNOWLEDGE | | | | Applicant/sponsor name: Jeffrey G. Rosenberg | Date: 1/28/08 | | | | Signature: | | | | | | | | | If the action is in the Coastal Area, and you are a state agency, complete the Coastal Assessment Form before proceeding with this assessment 14.15世界到**是** | PA | PART II - IMPACT ASSESSMENT (To be completed by Lead Ager | icy) | |----|---|---| | A. | A. DOES ACTION EXCEED ANY TYPE I THRESHOLD IN 6 NYCRR, PART 617.4? Yes No | If yes, coordinate the review process and use the FULL EAF. | | | B. WILL ACTION RECEIVE COORDINATED REVIEW AS PROVIDED FOR UNLISTED declaration may be superseded by another involved agency. Yes No | ED ACTIONS IN 6 NYCRR, PART 617.6? If No, a negative | | C. | C. COULD ACTION RESULT IN ANY ADVERSE EFFECTS ASSOCIATED WITH THE C1. Existing air quality, surface or groundwater quality or quantity, noise levels, expotential for erosion, drainage or flooding problems? Explain briefly: | | | | C2. Aesthetic, agricultural, archaeological, historic, or other natural or cultural res | ources; or community or neighborhood character? Explain briefly: | | | C3. Vegetation or fauna, fish, shellfish or wildlife species, significant habitats, or t | hreatened or endangered species? Explain briefly: | | | C4. A community's existing plans or goals as officially adopted, or a change in use or | intensity of use of land or other natural resources? Explain briefly: | | | C5. Growth, subsequent development, or related activities likely to be induced by | the proposed action? Explain briefly: | | | C6. Long term, short term, cumulative, or other effects not identified in C1-C5? | Explain briefly: | | | C7. Other impacts (including changes in use of either quantity or type of energy)? | Explain briefly: | | | D. WILL THE PROJECT HAVE AN IMPACT ON THE ENVIRONMENTAL CHARACTE ENVIRONMENTAL AREA (CEA)? Yes No If Yes, explain briefly: | RISTICS THAT CAUSED THE ESTABLISHMENT OF A CRITICAL | | E. | E. IS THERE, OR IS THERE LIKELY TO BE, CONTROVERSY RELATED TO POTENTY Yes No If Yes, explain briefly: | ITIAL ADVERSE ENVIRONMENTAL IMPACTS? | | | PART III - DETERMINATION OF SIGNIFICANCE (To be completed by Agency) INSTRUCTIONS: For each adverse effect identified above, determine wheth effect should be assessed in connection with its (a) setting (i.e. urban or rur geographic scope; and (f) magnitude. If necessary, add attachments or re sufficient detail to show that all relevant adverse impacts have been identified yes, the determination of significance must evaluate the potential impact of the | al); (b) probability of occurring; (c) duration; (d) irreversibility; (e)
ference supporting materials. Ensure that explanations contain
I and adequately addressed. If question D of Part II was checked | | | Check this box if you have identified one or more potentially large or significan EAF and/or prepare a positive declaration. | | | | Check this box if you have determined, based on the information and analysis a NOT result in any significant adverse environmental impacts AND provide, or . | | | | Name of Lead Agency | Date | | _ | Print or Type Name of Responsible Officer in Lead Agency | Title of Responsible Officer | | | Signature of Responsible Officer in Lead Agency | Signature of Preparer (If different from responsible officer) | · SARAMAN SARAMAN #### TOWN OF NEW WINDSOR PLANNING BOARD SITE PLAN CHECKLIST | ITEM | | |----------|---| | X | Site Plan Title | | X | Provide 4" wide X 2" high box (IN THE LOWEST | | | RIGHT CORNER OF THE PLAN) for use by Planning Board in affixing Stamp of Approval. (ON ALL PAGES OF SITE PLAN). | | | SAMPLE: | | X | Applicant's Name(s) | | X | Tax Map Data (Section, Block & Lot). (PLEASE PUT THE | | | TAX MAP NUMBER IN THE CORNER OF THE | | X | APPROVAL BOX ALSO Applicant's Address | | × | Site Plan Preparer's Name | | <u> </u> | Site Plan Preparer's Address | | X | Drawing Date | | X | Revision Dates | | X | Area Map Inset and Site Designation | | ···· | Properties within 500' of site | | | Properties within 500' of site Property Owners (Item #10) Assussin's list in | | | Plot Plan | | X | Scale (1" = 50' or lesser) | | X | Metes and Bounds | | X | Zoning Designation | | X | North Arrow | | X | Abutting Property Owners | | _X | Existing Building Locations | | _X | Existing Paved Areas | | × | Existing Vegetation | PAGE 1 OF 3 Existing Access & Egress #### **PROPOSED IMPROVEMENTS** 22. | 23. | X_ | _Landscaping | |-----|-----------|---------------------------------------| | 24. | X | _Exterior Lighting | | 25. | N/A | _ Screening | | 26. | | _ Access & Egress | | 27. | X | _ Parking Areas | | 28. | X_ | _ Loading Areas | | 29. | X | _ Paving Details (Items 25 - 27) | | 30. | | _ Curbing Locations | | 31. | X | _Curbing through section | | 32. | X | _ Catch Basin Locations | | 33. | NA_ | _ Catch Basin Through Section | | 34. | X | _Storm Drainage | | 35. | | _ Refuse Storage | | 36. | | Other Outdoor Storage | | 37. | X_ | _ Water Supply | | 38. | X | _ Sanitary Disposal System | | 39. | X | _ Fire Hydrants | | 40. | | _ Building Locations | | 41 | <u> X</u> | _ Building Setbacks | | 42. | | _ Front Building Elevations | | 43. | X | _ Divisions of Occupancy | | 44. | | _Sign Details | | 45. | X_ | _ Bulk Table Inset | | 46. | X | Property Area (Nearest 100 sq. ft.) | | 47. | <u> </u> | Building Coverage (sq. ft.) | | 48. | X | Building Coverage (% of total area) | | 49. | | Pavement Coverage (sq. ft.) | | 50. | X | _ Pavement Coverage (% of total area) | | 51. | <u>X</u> | Open Space (sq. ft.) | | 52. | X_ | Open Space (% of total area) | | 53. | | _ No. of parking spaces proposed | | 54. | _X_ | _ No. of parking spaces required | | | | PAGE 2 OF 3 | | | | | REFERRING TO QUESTION 9 ON THE APPLICATION FORM, AIS THIS PROPERTY WITHIN AN AGRICULTURAL DISTRICT CONTAINING A FARM OPERATION OR WITHIN 500 FEET OF A FARM OPERATION LOCATED IN AN AGRICULTURAL DISTRICT, PLEASE NOTE THE FOLLOWING: S5. N A Referral to Orange County Planning Dept. is required for all applicants filing AD Statement. A disclosure Statement, in the form set below, must be inscribed on all site plan maps prior to the affixing of a stamp
of approval, whether or not the Planning Board specifically requires such a statement as a condition of approval. APrior to the sale, lease, purchase, or exchange of property on this site which is wholly or partially within or immediately adjacent to or within 500 feet of a farm operation, the purchaser or leasee shall be notified of such farm operation with a copy of the following notification. It is the policy of this State and this community to conserve, protect and encourage the development and improvement of agricultural land for the production of food, and other products, and also for its natural and ecological value. This notice is to inform prospective residents that the property they are about to acquire lies partially or wholly within an agricultural district or within 500 feet of such a district and that farming activities occur within the district. Such farming activities may include, but not be limited to, activities that cause noise, dust and odors. This list is provided as a guide only and is for the convenience of the Applicant. The Town of New Windsor Planning Board may require additional notes or revisions prior to granting approval. #### PREPARER'S ACKNOWLEDGMENT: THE PLAT FOR THE PROPOSED SITE PLAN HAS BEEN PREPARED IN ACCORDANCE WITH THIS CHECKLIST AND THE TOWN OF NEW WINDSOR ORDINANCES, TO THE BEST OF MY KNOWLEDGE. Licensed Professional Date H H H H H H H " MAN MAN AND STATES EASE NOTE: **** THE APPLICANT OR THEIR REPRESENTATIVE IS RESPONSIBLE TO KEEP TRACK OF ALL EXPIRATION DATES FOR ANY AND ALL APPROVALS GRANTED TO A PROJECT. EXTENSIONS MUST BE APPLIED FOR PRIOR TO EXPIRATION DATE. PAGE 3 OF 3 #### **ATTACHMENTS** | • | | |---|--| Certificate Flood Hazard Area Development. | I | DIANZ | DROSS | hereby certify that the property or | |------|-------------|---------------|---| | prop | erties ment | ioned in this | application is/are not located in a flood zone. | Van NM Signature #### **PLEASE NOTE:** A. - *IF PROPERTY IS NOT LOCATED IN A FLOOD ZONE, PLEASE SIGN ABOVE VERIFYING THAT. RETURN THIS FORM WITH PLANNING BOARD APPLICATION - **IF PROPERTY IS LOCATED IN A FLOOD ZONE, PLEASE OBTAIN COMPLETE APPLICATION FROM P.B. SECRETARY.